DESIGN AND INPLEMENTATION OF A RELATIONAL DATABASE MANAGEMENT SYSTEM FOR T. (U) AIR FORCE INST OF TECH MRIGHT-PATTERSON AFB OH SCHOOL OF SYST. J D PERKUMAS SEP 85 AFIT/GLM/LSH/85S-63 F/G 9/2 AD-A161 217 1/1 UNCLASSIFIED END MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS -1963 - A DESIGN AND IMPLEMENTATION OF A RELATIONAL DATABASE MANAGEMENT SYSTEM FOR THE AFIT THESIS PROCESS THESIS Joseph D. Perkumas, B.S. Major, USAF AFIT/GLM/LSH/85S-63 SELECTE NOV 1 4 1985 DEPARTMENT OF THE AIR FORCE AIR UNIVERSITY ## AIR FORCE INSTITUTE OF TECHNOLOGY Wright-Patterson Air Force Base, Ohio This document has been approved for public release and sale; its distribution is unlimited. 85. 11 T2 104 ALE COPY AFIT/GLM/LSH/85 ## DESIGN AND IMPLEMENTATION OF A RELATIONAL DATABASE MANAGEMENT SYSTEM FOR THE AFIT THESIS PROCESS THESIS Joseph D. Perkumas, B.S. Major, USAF AFIT/GLM/LSH/85S-63 Approved for public release; distribution unlimited The contents of the document are technically accurate, and no sensitive items, detrimental ideas, or deleterious information are contained therein. Furthermore, the views expressed in the document are those of the author(s) and do not necessarily reflect the views of the School of Systems and Logistics, the Air University, the United States Air Force, or the Department of Defense. | Access | ion For | | | |--------|----------------------|-------|------| | NTIS | CRA&I | M | | | DTIC 3 | rab 🦩 | | 3 | | Unanno | ounced | | ,m.v | | Justi | fication_ | | | | | ibution/
lability | Codes | | | | Avail an | d/or | | | Dist | Specia | 1 | ·V | | A-1 | | ٠. | À | ## DESIGN AND IMPLEMENTATION OF A RELATIONAL DATABASE MANAGEMENT SYSTEM FOR THE AFIT THESIS PROCESS #### THESIS Presented to the Faculty of the School of Logistics of the Air Force Institute of Technology Air University In Partial Fulfillment of the Requirements for the Degree of Master of Science in Logistics Management Joseph D. Perkumas, B.S. Major, USAF September 1985 Approved for public release; distribution unlimited #### Preface The purpose of this study was to evaluate the feasibility of implementing a computerized database management system to support the AFIT thesis process. A database was designed and implemented using a relational database management system. Although the database was limited to thesis topics and advisors, this system would be useful for other supervisory and administrative functions. I wish to express my appreciation to my advisor, Dr. Robert B. Weaver, for his guidance and assistance throughout this research project. I am also indebted to Major Charles E. Beck for initially suggesting the topic, and to Dr. Terrance M. Skelton and Major John A. Stibravy for their cooperation in developing and implementing the database. Finally, I would like to give special thanks to my wife, Leslie, and my children, Kristin and John, for their patience, understanding, and encouragement during this academic year. Joseph D. Perkumas ### Table of Contents | | Page | |-----------------------------------|----------| | Preface | ii | | List of Figures | v | | List of Tables | vi | | List of Printouts | vii | | Abstract | viii | | I. Introduction | 1 | | General Issue | 1 | | Specific Problem | 3 | | Background | 3 | | Database Systems | 3 | | Data | 3 | | Hardware | 6 | | Software | 6 | | Users | 6 | | Architecture of a Database System | 7 | | D-1-4: 1 D-4- 44-4-1 | 8 | | | 9 | | Relational Algebra | = | | Scope | 13
13 | | II. Methodology | 14 | | Introduction | | | Introduction | 14 | | Description | 14 | | Logical Database Design | 14 | | Requirements Analysis | 16 | | Data Modeling | 17 | | Integration | 17 | | Schema Development | 17 | | Physical Database Design | 18 | | Data Representation | 18 | | Selection of Entry Points and | | | Access Methods | 18 | | Data Allocation | 18 | | Normalization | 19 | | III. Results and Discussion | 22 | | Introduction | 22 | Page | |---------|---------|---------|-----|------------|-----|-----|-----|------|--------------|-------|-------|-------|------------|---|-------|-----|----|------|----|---|------| | | Des | scri | рt | i c | חו | | | | | | • | | • | | | | | | | | 22 | | | | Lo | g i | ca | ı I | Da | ıti | a ba | 150 | • { | De s | S i ç | 3u | | | • | | • | • | • | 22 | | | | | | R€ | qu | ıir | en | nen | ıt: | 5 6 | an a | ıì, | /5 i | 5 | ar | nd | Di | ati | a. | | | | | | | | Mc | de | 1 i | ng | 9 | | | | | | | | | | | | • | 22 | | | | | | | | | | tic | | | | | | | | | | | | | 23 | | | | | | | | _ | |)e (| | | | | | | | | | | | | 24 | | | | Ph | 75 | | | | | tat | | | | | | | | | | | | | 25 | | | | • • • • | , - | | | | | pre | | | | | _ | | | | | | | | 25 | | | | | | | | | , | , , | | • • • | • | • • • | | • | • | • | • | • | • | • | | | IV. | Conclus | i on | 5 | ş n | d | Re | c | חתוכ | t e r | nda | a t i | Of | 15 | • | • | • | • | • | • | • | 26 | | | Summary | 26 | | | Conclus | 26 | | | Recomme | 27 | | Annand | lix A: | Req | | - | | | | Δ- | 1 | ٠. | . i . | . ' | ine | | ٠. | 2.0 | | | | | | | Lhhaira | | Res | | | | | | | | - | | | • | | | 4, | | | | | 28 | | | | Kes | U | (1 | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 20 | | Append | lix B: | Gu i | de | • | to | Th | ŀΕ | 318 | 3 (|)a | tai | oa: | 5 e | U | 5 i 1 | 19 | R | : ba | 15 | 2 | | | | | Ser | i e | 5 | 60 | 000 | | • | • | • | • | • | • | • | • | • | • | • | • | • | 47 | | Biblia | graphy | • | • | • | | • | | • | • | • | • | • | • | • | • | | • | | • | • | 78 | | Uita | | | | _ | _ | | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | 79 | ### List of Figures | Figur | e | Page | |-------|----------------------------------|------| | 1.1 | Database Models | 4 | | 1.2 | The Three Levels of Architecture | 7 | | 1.3 | Two Typical Relations | 9 | | 1.4 | Relational Operations | 10 | | 1.5 | Relational Operation Examples | 11 | | 2.1 | The Database Design Process | 15 | | 2.2 | Normal Form Relations | 19 | ## List of Tables | Table | | Page | |-------|---|------| | 1.1 | Database Model Advantages and Disadvantages | 5 | | A.1 | Thesis Advisor Data Elements | 43 | | A.2 | Thesis Topic Data Elements | 45 | | B.1 | R:base Commands | 56 | ### List of Printouts | Print | ou t | Page | |-------|--|------| | B.1 | Listing of THESIS Database Rules | 62 | | B.2 | Example of DEFINE | 62 | | B.3 | Attributes in Relation ADVISOR | 63 | | B.4 | Attributes in Relation ARES5 | 64 | | 8.5 | Attributes in Relation CATLIST | 64 | | B.6 | Attributes in Relation KEYLIST | 65 | | 8.7 | Attributes in Relation STLIST | 65 | | 8.8 | Attributes in Relation TOPIC | 65 | | B.9 | Attributes in Relation TOPOUT | 66 | | B.10 | Listing of Relation CATLIST | 68 | | B.11 | Listing of Relation STLIST | 68 | | B.12 | Listing of Relation KEYLIST | 69 | | B.13 | Listing of RESEARCH.RPT | 71 | | B.14 | Listing of TOPIC.RPT | 72 | | B.15 | Sample Output of ADV.RPT1 and ADV.RPT2 | 74 | | B.16 | Sample Output of ADV.RPT3 | 75 | | B.17 | Sample Output of ARES.RPT | 76 | | B.18 | Sample Output of TOP.RPT1 and TOP.RPT2 | 77 | #### Abstract The purpose of this research was to evaluate the feasibility of implementing a computerized database management system to support the AFIT thesis process. The methodology consisted of both logical and physical database design. User requirements were determined through an analysis of the existing system and interviews, and a system-independent description of the database was developed. The database was implemented using R:base Series 6000, a relational database management system, on a Burroughs microcomputer system. A guide to the database is included. # DESIGN AND IMPLEMENTATION OF A RELATIONAL DATABASE MANAGEMENT SYSTEM FOR THE AFIT THESIS PROCESS #### I. Introduction #### General Issue To be eligible for award of the Master of Science degree, each student in the School of Systems and Logistics must complete an independent research investigation on a problem of interest to the Department of Defense (DOD) and present the results of the research as a formal thesis (1:50). The Department of Communication and Research Methods (LSH) is responsible for the supervision and administration of the thesis research program. LSH is specifically responsible for: - Administering and supervising graduate thesis research. - 2. Collecting potential research topics. - 3. Coordinating faculty review and screening of topics, - Preparing faculty-approved topics for student review, - 5. Maintaining a listing of the qualifications and interests of potential Thesis Advisors for student use, - 6. Monitoring selection of the Thesis Advisors and other members of the Thesis Committees assigned to work with the graduate students on their research efforts. - 7. Administratively controlling the use of research surveys/questionnaires for gathering information related to research topics. - 8. Prescribing the format and requirements for preparation of the final copy of the thesis, - 9. Reviewing the final copy of the thesis to assure compliance with the prescribed format, and - 10. Supervising the publication and distribution of student theses in accordance with applicable directives. (1:64-65) A student begins the thesis process by selecting a topic. To assist the student, a list of potential topics from DOD organizations and the faculty is maintained in a file in the School library (8:5). This list includes a working title, a statement of the problem, a faculty contact, and information sources on background, data, and expertise. The <u>Air University Compendium of Research Topics</u> and theses completed by recent graduates are also maintained in the library (8:5). Once a topic is selected, the student must then select a thesis advisor
interested in working on that topic. To assist the student in this process, a file of qualified faculty members is also maintained on reserve in the library (8:8). This file includes a list of qualified thesis advisors, adjunct readers, interns, and committee members; a topical index of thesis advisors; and a brief description of each faculty member's academic rank/job title, education, relevant experience, professional activity, and statement of research interest. Although these sources are available, because of their lack of integration, they are not used to their fullest potential. #### Specific Problem The problem is that an integrated source of thesis topics and advisors does not exist in the School of Systems and Logistics. Can an integrated computerized database and database management system be applied to correct this deficiency? #### Background <u>Database</u> <u>Systems</u>. In <u>An Introduction to Database</u> <u>Systems</u>, C.J. Date describes a database system as a computer-based recordkeeping system composed of data, hardware, software, and users whose overall purpose is to record and maintain information (2:3-4). Data. A database may be defined as "a collection of stored operational data used by the application systems of some particular enterprise" (2:7). This data is both integrated and shared. "Integrated" refers to the consolidation of distinct data files so redundancy is either partially or wholly eliminated. "Shared" refers to the condition in which the same data may be used by several different users (2:5). Databases may be modeled as hierarchies, networks, or relations depending on the relationships that exist between data elements (see Figure 1.1). Hierarchical and network data models both consist of several levels of data elements. In a hierarchy, Figure 1.1. Database Models data elements at lower levels are subordinate to single data elements in the next higher level. The single data element at the top of the model is called the root. A network is a more general structure since the data elements at lower levels may be subordinate to more than one data element in higher levels. A relation is a two-dimensional table containing data elements (10:12-13). Relational data models will be discussed more fully later in this chapter. Table 1.1 lists the relative advantages and disadvantages of each data model. As the table indicates, a relational data model offers substantial advantages. ## Table 1.1 Database Model Advantages and Disadvantages (9:25) #### **ADVANTAGE** #### DI SADVANTAGE #### Hierarchy: - * Optimizes control and management of data - * Eliminates redundancy - * Centralizes control - * Improves security of data for data center - * Old architecture designed only to optimize hardware usage - * Inflexible to change - * Data hard to manipulate - * Changes to data base greatly affect programs attached to it - * Fixed structure data "locked" in place and inflexible - * Difficult to get ad hoc reports #### Ne twork: - * Optimizes control and management of data - * Eliminates redundancy - * Centralizes control - * Improves security of data for data center - * As compared to hierarchical, file structure less restricted and more flexible - * Aging technology, designed to optimize hardware usage and make information more accessible - * For high-tech users hard to use - * Difficult to get ad hoc reports - * Complicated structure: hard to maintain - * Inflexible to change - * Changes to data base greatly affect programs attached to it #### Relational: - * Optimizes control and management of data - * Designed to optimize programmer/end-user usage - * Easy to use for all users - * Extremely flexible - * Simple data manipulation - * Changes to data base have no effect on programs - * Uses more hardware resource (effect can be minimized through use of indexes in the data base) Table 1.1 (Continued). Database Model Advantages and Disadvantages (9:25) #### **ADVANTAGE** DI SADVANTAGE Relational: - * Designed for applications design and development to help eliminate the backlog - * Eliminates redundancy - * Centralizes control - * Improves security of data for data center - * Easy to obtain ad hoc reports Hardware. The hardware consists of the secondary storage volumes, associated devices, control units, and channels (2:5). Software. A database management system (DBMS) is the software that exists between the physical database itself and the users of the system. All access to the database is through the DBMS (2:6). A DBMS contains two specific functions: a Data Definition Language (DDL) and a Data Manipulation Language (DML). The DDL provides a definition or description of data elements, and the DML supports the manipulation of these elements (2:21). R:base Series 6000, a relational DBMS for microcomputers from Microrim Inc. was used on this project. Users. C.J. Date defines three classes of users of a database management system: application programmers, end-users, and the database administrator (DBA). The applications programmer is responsible for writing Figure 1.2. The Three Levels of Architecture application programs typically in a high-level language that operate on the database by either retrieving, creating, deleting, or modifing information. The end-user, usually accessing the database through a terminal, may also perform these functions; however, he or she is primarily concerned with retrieval of data. The database administrator is responsible for overall control of the system (2:6). Architecture of a Database System. The architecture of a database system is divided into three levels: internal, conceptual, and external (see Figure 1.2). The internal level involves the way data is actually stored and is defined by the internal schema. The external level refers to the way data is viewed by the individual user and is defined by an external schema. The conceptual level represents the entire information content of the database and is defined by the conceptual schema. Given these three levels, two levels of mapping exist: one defines the correspondence between the internal and conceptual levels while the other defines the correspondence between the conceptual and external levels (2:21-24). Relational Data Model. In a relational data model, a relation is a two-dimensional table conforming to a set of simple rules. These rules are: - Within a relational system, the table must contain only one type of record. Each record has a fixed number of fields, all of which are explicitly named. The database will usually contain numerous tables, so that different kinds of records are held in different tables; - Within a table the fields are distinct, and repeating groups are not allowed; - Each record within a table is unique; there are no duplicate records; - 4. The order of the records within the table is indeterminate. The records may come in any order, and there is no predetermined sequence; - 5. The fields within any column take their values from a domain of possible field values. The same domain can be used for many different field types, perhaps in several tables; - 6. Finally, new tables can be produced on the basis of a match of field values from the same domain in two existing tables. The formation of new tables from existing tables is the essence of relational processing. (5:27) Two typical tables (relations) are shown in Figure 1.3. The columns of a table are known as attributes, while the rows, containing related attributes, are known as tuples (rhymes | | WI SOF | `
 | | | | | | | DPIC
 | | | |------------|--------|---------|------|------|-------|-------|----------------|---|-----------|--------------|--------| | 4 | ADVNUM | 11 NAME | 15 | TATL | JS! (| OFFSY | M: | ; | TOPNUN | 1: TITLE | IADNUN | |
: | 0001 | Brown | ! | Q |
 | LSH | - -
 | : | 0001 | lAcquisition | 10002 | |
:
: | 0002 | :Smith | } | Q | : | LSM |
! | : | 0002 | lReliability | 10001 | |
! | 0003 | ¦Jones |
 | I | 1 | LSP | : | : | 0003 | Contracts | 10004 | |
! | 0004 | White | ! | С | ! | LSY |
 | | - | | | | : | 0005 | Green | ; | Q | : | LSH | | | | | | Figure 1.3. Two Typical Relations with "couples") (2:65). The degree of a relation is the number of columns, while the cardinality of a relation is the number of rows (5:28). The relation ADVISOR shown in Figure 1.3 has four columns (attributes) or a degree of four and five columns (tuples) or a cardinality of five. Each column is headed by the name of the attribute, e.g., STATUS. The intersection of a row and column in a table is known as an attribute occurrence or attribute value, e.g., Jones (4:37). In traditional terms, a table resembles a file, a row resembles a record (occurrence, not type), and a column resembles a field (type, not occurrence) (2:93). Relational Algebra. Relational algebra defines the set of high level operations which manipulate the database to produce new relations. Relational algebra includes the relational operations (SELECT, PROJECT, and JOIN) and the |
 ///////
 ///////

 | //
 //
 //
 //
PROJECT | | | |---|---|--|-------------------------| |
 ///////
 /////// *
 ////////

 | |
 /////////////////////////////////// | ////: | | | | | | | UNION B | INTERSECTION
A INTERSECT B | DIFFERENCE
A MINUS B | DIFFERENCE
B MINUS A | Figure 1.4. Relational Operations (5:33) set operations (UNION, INTERSECTION, and DIFFERENCE) (5:31). The six operations are illustrated in Figure 1.4. The SELECT operator creates a new table by taking a horizontal subset of an existing table, that is, the new table consists of all rows of an existing table that satisfy some specified condition (2:75). For example, to select all rows from the relation ADVISOR
where STATUS equals | TEMP1 | SELECT ALL FROM ADVISOR WHERE
STATUS EQ Q | PROJECT TEMP1 FROM
ADVISOR USING ADVINUM
NAME | |--|--|---| | 0001 Brown Q | | TEMP1 | | : 0002 Smith Q LSM 0002 Smith | ADVNUM! NAME ISTATUS! OFFSYM! | ADUNUM! NAME ! | | 0005 Green Q LSH 0003 Jones 0004 White 0005 Green | 0001 Brown Q LSH | 0001 Brown | | ! 0004 !White ! ! 0005 !Green ! JOIN TOPIC USING ADVNUM WITH ADVISOR USING ADVNUM FORMING TEMP2 !TOPNUM! TITLE !ADVNUM! NAME !STATUS!OFFSYM! ! 0001 !Acquisition! 0002 !Smith ! Q ! LSM ! ! 0002 !Reliability! 0001 !Brown ! Q ! LSH ! | ; 0002 Smith Q LSM | 1 0002 Smith | | 1 0005 Green | 0005 Green Q LSH | 0003 Jones | | JOIN TOPIC USING ADVNUM WITH ADVISOR USING ADVNUM FORMING TEMP2 TEMP2 !TOPNUM! TITLE ADVNUM! NAME STATUS!OFFSYM! ! 0001 Acquisition! 0002 Smith Q LSM ! 0002 Reliability! 0001 Brown Q LSH | | 0004 White | | TEMP2 !TOPNUM! TITLE !ADVNUM! NAME !STATUS!OFFSYM! ! 0001 !Acquisition! 0002 !Smith ! Q ! LSM ! ! 0002 !Reliability! 0001 !Brown ! Q ! LSH ! | | : 0005 :Green : | | 0001 Acquisition: 0002 Smith Q LSM
 0002 Reliability: 0001 Brown Q LSH | FORMING TEMP2 TEMP2 | | | 0002 Reliability 0001 Brown Q LSH | | | | | | | | ! 0003 !Contracts 0004 !White C LSY | 0002 Reliability 0001 Brown | Q : LSH : | | | 0003 Contracts 0004 White | C LSY | Figure 1.5. Relational Operation Examples qualified (Q) would result in a new table with only three rows (see Figure 1.5). The PROJECT operator creates a new table by taking a vertical subset of an existing table, that is, the new table consists of all columns of an existing table that satisfy some specified condition (2:75). For example, to project all columns from the relation ADVISOR using advisor number and last name would result in a new table with five rows but only two columns (see Figure 1.5). Although duplicate rows are not allowed in a table and should be removed automatically, a separate operation is required in some systems (7:20). The JOIN operator creates a new table by adjoining, or concatenating, two tables each having a column defined over some domain (2:76). The two tables can have different degrees and different cardinalities. The join operation works conceptually as follows: - The first row of the first table is selected and the value is extracted from the column being used for the join. - 2. The other table is then examined on the matching column taking records one by one until a match is found between the values in the two columns. - 3. When a match is found, a new record is created for the new table. The record is formed by joining together the rows from the two tables. - 4. The process continues until the end of the second table is reached. - 5. The process is then repeated taking the next row from the first table and scanning all the rows of the second table until eventually the first table is exhausted. (5:27) To join the two relations TOPIC and ADVISOR using advisor number would result in a new table consisting of three rows and six columns (see Figure 1.5). The union of two tables A and B, A UNION B, is the set of all rows belonging to either A or B or both. The intersection of two tables A and B, A INTERSECT B, is the set of all rows belonging to both A and B. The difference between two tables A and B (in that order), A MINUS B, is the set of all rows belonging to A but not to B. For set operations, the tables A and B must be union compatible, that is, they must have the same number of columns, and the corresponding columns must be drawn from the same domain (5:32). #### Scope The scope of the research project is to evaluate the feasibility of implementing a computerized database management system to integrate thesis topics and advisors. #### Research Objectives Given the scope of the research project, the objectives are: - To determine the information requirements of a thesis topic/advisor database. - 2. To design and implement a relational database to supply the determined needs. #### II. Methodology #### Introduction The particlar methodology for this research essentially followed the database design process described by Jay-Louise Weldon in <u>Data Base Administration</u>. To Weldon, the objective of the database design process is "to produce an integrated data base which is accurate and secure and which supports application systems in an efficient manner" (11:89). #### Description The database design process consists of two sets of design tasks: logical database design and physical database design (see Figure 2.1). Logical database design is concerned with determining user requirements (external views) and developing a system-independent description (conceptual view) of the database that will support those requirements. Physical database design is concerned with the actual implementation of the database on a specific hardware/software system (internal view) (11:90). Logical Database Design. Logical database design consists of four activities: requirements analysis, data modeling, integration, and schema development. These Figure 2.1. The Database Design Process (11:91) activities may be performed in sequence or in parallel (11:91). Requirements Analysis. Requirements analysis is concerned with determining user needs for both data and the operations that will be performed on this data (11:92). Davis and Olson describe four strategies for determining requirements: - 1. Asking directly, - 2. Deriving from an existing information system, - Synthesizing from characteristics of the utilizing system, or - 4. Discovering from experimentation with an evolving information system. (3:480) In the asking strategy, requirements are simply obtained by asking the users what their requirements are. This strategy is appropriate for stable, well-defined systems or those whose operation is defined by law, regulation, or other authority. If a similiar system exists, this system can be used to determine the requirements of a proposed system. The types of existing systems that are useful in this regard include - 1. Existing systems that will be replaced by the new system, - 2. Existing system in another, similiar organization, - Proprietary system or package, - 4. Descriptions in textbooks, handbooks, industry studies, etc. (3:482) Since the information system provides a service to the user, in the third strategy, requirements are determined from an analysis of this using system. Finally, if the users are not able to formulate their requirements, the fourth strategy is to derive an initial set of requirements and implement these. This approach is also known as prototyping or heuristic development. Selection of a strategy is based on the overall uncertainty of requirements. If uncertainty is low, asking directly or deriving from an existing system would be appropriate; whereas, if uncertainty is high, synthesis or experimentation would be used (3:480-490). Since uncertainty was low on this project, the first wo strategies were used. Data Modeling. Data modeling is concerned with developing an abstract representation, or data model, of each user's view of the database. This involves identifying basic entities (their names and attributes) and the relationships that exist between these entities (11:92). Normalization may be used to develop more efficient models, and this technique will be discussed more fully later in this chapter. Integration. Since several data models may be produced by the preceding steps, integration is concerned with synthesizing these models into a single model from which the various user views may be derived (11:92). During integration, common entities are identified and inconsistencies are resolved (11:110). Schema Development. The schema development step is a transition between logical and physical database design. The previous steps are independent of a DBMS; however, a database schema is a description of a database in the DDL of a particular DBMS. Schema development is concerned with choosing DBMS constructs and combining these constructs into a consistent schema (11:93). Physical Database Design. Physical database design is concerned with how the logical schema is stored and accessed. It consists of three activities: data representation, selection of database entry points and access paths, and allocation of data to storage devices. Data Representation. Data representation is concerned with specification of data types (alphabetic, numeric, or alphanumeric), field lengths, and replication factors (number of occurrences) using the DDL of the DBMS. These specifications may come directly from the data definitions developed during requirements analysis (11:93). Selection of Entry Points and Access Methods. Selection of entry points and access methods is concerned with the choice of access methods for each entity in the database and how these data entities are going to be linked (11:93). The choices are DBMS dependent. Data Allocation. Data allocation is concerned with apportioning the database to physical storage devices (11:94). Since the project uses a microcomputer system, storage is limited to magnetic floppy diskettes and a single hard disk unit. | Unive | rse of | relat | i on s | | | | | |---------|--------|-------|--------|---|---|---|--| |
: : | INF | | | | | | | | 1 : | | | | | | ; | | | 1 1 | : | 2NF | | | ł | ł | | | : | t | - | | | 1 | ! | | | : : | : | 1 | 3NF | 1 | 1 | 1 | | | ; ; | ; | ; | | ; | ; | : | | | : | : | | | | : | ; | | | 1 | : | | | | : | : | | | : : | | | | | | 1 | | | : | | | | | | ; | | | : - | | | | | | | | | : | | | | | | | | Figure 2.2. Normal Form Relations Normalization. Normalization is a technique used in data modeling. A relation is in a
particular normal form (NF) if it satisfies certain constraints. Although C.J. Date describes five normal forms (2:237-265), the fourth and fifth forms are rarely used in practice (3:513), and will not be discussed further. Therefore, normalization will be defined as the process of transforming unnormalized relations into relations in third normal form (3NF) (see Figure 2.2). A relation is in 1NF if it does not include any repeating groups. The formal definition is A relation R is in first normal form (1NF) if and only if all underlying domains contain atomic values. (2:243) A normalized relation can be represented by a flat file where each row has a fixed format (5:63). A relation is in 2NF when each attribute depends on the whole key. The formal definition is A relation R is in second normal form (2NF) if and only if it is in 1NF and every non-key attribute is fully dependent on the primary key. (2:246) A key is formed from one or more attributes and identifies the row in the same way a social security number identifies an individual. A candidate key is a key which uniquely distinguishes that row from any other row in the relation. A primary key is a candidate key in which no attribute can be set to null. In a relational database, every data element can be uniquely addressed by the relation (R), the primary key value (K), and the attribute name (A) (5:55-59). In 3NF, each field depends on the key, the whole key, and nothing but the key. The formal definition is A relation R is in third normal form (3NF) if and only if it is in 2NF and every non-key attribute is nontransitively dependent on the primary key. (2:248) If B is dependent on A (A-->B) and C is dependent on B (B-->C), implying C is dependent on A, then C is transitively dependent on A (A-->C). To determine transitivity, each non-key data element is considered in turn to determine whether it is dependent on any other non-key data element in the relation (5:69). Although 3NF is a goal in the design process, C.J. Date notes that the it is only a goal, and the only necessary requirement is that a relation be in 1NF (2:239). Application of this methodology is presented in the next chapter. #### III. Results and Discussion #### Introduction. This chapter describes the application of the methodology presented in the previous chapter using a microcomputer-based relational database management system. #### Description. Logical Database Design. Logical database design is concerned with determining user requirements and developing a system-independent description which will be implemented during physical database design. As previously described, logical database design consists of requirements analysis, data modeling, integration, and schema development. Requirements analysis and data modeling were combined on this project. Requirements Analysis and Data Modeling. Requirements analysis is concerned with determining user needs for both data and the processing of this data. Data modeling involves developing an abstract representation of each user's view of the data. Since the thesis process is a relatively stable, well-defined system, the first two requirements analysis strategies were employed. The existing system, consisting of the thesis advisor and thesis topic files in the School library, were reviewed. These files contained three types of reports for thesis advisors: a Personal Data Sheet; a List of Qualified Thesis Advisors (Q), Adjunct Readers (A), Interns (I), and Committee Members (C); and a Topical Index of Thesis Advisors; the files contained one report for thesis topics: Thesis Research Topic Proposal (see Appendix A for representative examples). Initial interviews were also conducted with Maj John A. Stibrary and Dr. Terrance M. Skelton, who are responsible for these files. They provided copies of LS Operating Instruction (OI) 53-4 and an AFIT/LSH letter which described these programs (see Appendix A). Based on these documents, an initial list of data elements was identified. This was modified during subsequent interviews with Maj Stibravy and Dr. Skelton. Each data element was assigned a name, data type, and length, and then whether it was key was determined (see Table A.1 and A.2). Advisor Number (ADVNUM) and Topic Number (TOPNUM) were identified as key attributes. Final output report requirements were also determined (see Printouts B.15 to B.18 for representative examples). Since two user views (advisor and topic) were specified, a data model was developed for each view. Normalization was attempted; however, the structure of the output reports and the requirement to keep data entry and modification simple precluded normalization beyond first normal form. Integration. Since two data models resulted from the previous step, integration of these models was required. During integration, common data elements between the two models were identified and inconsistencies resolved. Common data elements included last name, first name, rank, office symbol, and phone number. Storing this data in the advisor data model would reduce data redundancy and inconsistencies substantially; however, not all information sources in the topic data model are advisors. This problem was resolved through the STATUS data element. All qualified advisors, adjunct readers, interns, committee members, and those pending classification would be coded with an alphabetic code (Q, A, I, C, or P); whereas, "non-advisors" would be left blank. The topic data model would access advisor data through the advisor number stored in FAC1, FAC2, FAC3, BACK1, BACK2, EXP1, and EXP2 data elements. Multiple query commands are required to reload the data; however, these are simply executed through a command file (see Printout B.14). The topic data model accesses a third relation storing keyword data in a similiar fashion. Schema Development. Schema development forms the transition between logical and physical database design. During schema development, the conceptual schema is translated into DBMS constructs. This is a straightforward process using a relational database, since the basic construct is a relation or table and no special mapping is required. The data elements simply translate into attributes, and the two models are defined as relations in the database. Physical Database Design. Physical database design is concerned with physically storing and accessing the database. Physical database design consists of data representation, selection of database entry points and access paths, and allocation of data to storage devices. Selection of access paths is DBMS dependent and R:base requires an indexed sequential access method (ISAM). Also, since the project was done on a microcomputer system, allocation to multiple storage devices was not possible. The system is resident on the hard disk drive with back-up copies maintained on floppy diskettes. Data Representation. The data specifications defined during requirements analysis were translated into physical terms using the R:base data definition language described in the R:base Series 6000 Relational Database Management System User Manual (6:2-1 to 2-29) and accompanying documents. A guide to the database using R:base is provided in Appendix B. # IV. Conclusions and Recommendations # Summary The intent of this thesis was to evaluate the feasibility of implementing a computerized database management system to support the AFIT thesis process. The previous chapters have demonstrated that the thesis process can be supported by a microcomputer-based relational database management system. ### Conclusions A relational database management system would assist the thesis process in a number of ways. The database would reduce redundancy and data inconsistencies. The database would optimize control and data management through standardization and data entry restricted by password. The database would increase flexibility by responding to the changing needs of varied users. The system is especially suited to ad hoc reports. The database would be easy to use with a limited amount of training since data is realistically represented in tables and data entry, retrieval, and manipulation is user oriented through simple query commands. The database would speed access with nearly instantaneous data retrieval. The only major restriction to the system is the limited storage ability of a microcomputer-based system. # Recommendations It is recommended that LSH fully implement this database system. Although this project focused only on integrating thesis topics and advisors, this database system would be useful for other thesis administrative and supervisory functions, for example, monitoring the selection of current graduate theses research topics and advisors/committee members, controlling the use of surveys/questionnaires, and, finally, supervising the review, publication, and distribution of completed theses. Requirements Analysis Inputs and Results #### Personal Data Sheet Tel #: 5-3944 Room: 213 Bldg: 641 Symbol: LSP Name & Rank: Joel E. Adkins, Major, USAF Academic Rank/ Job Title: Assistant Professor of Production Management Education 1971 MS, Industrial Management, University of North Dakota, Independent Research Paper 1966 BBA, Industrial Management, University of New Mexico #### Relevant Experience 1983 - Present: Assistant Professor, Department of Contracting Management, AFIT, Wright-Patterson AFB OH, Course Director for PPM 309, Introduction to Systems Production Management; PPM 501, Planning for Systems Production; and PPM 502, Producibility 1980 - 1983: Instructor, Department of Contracting Management, AFIT, Wright-Patterson AFB OH, Course Director for PPM 309, Introduction to Systems Production Management; PPM 501, Planning for Systems Production; and PPM 502, Producibility 1976 - 1980: Strategic Systems SPO, Wright-Patterson AFB OH, Chief of Government Furnished Property Management Division and Chief, Missile Manufacturing Branch 1975 - 1976: AFIT Education with
Industry, Lockheed Missiles and Space Company, Sunnyvale CA 1971 - 1975: Space and Missile Test Center, Vandenberg AFB CA, Programs Planning Manager ### Professional Activity Publications: Professional Societies: Member, National Contract Management Association Member, Air Force Association #### Statement of Research Interest Research interests include manufacturing productivity analysis, industrial modernization, and manufacturing technology development and implementation for major systems within the Department of Defense. Appendix A # LIST OF QUALIFIED THESIS ADVISORS (Q), ADJUNCT READERS (A), INTERNS (I), OR COMMITTEE, MEMBERS (C) | NAME | STATUS | OFFICE
SYMBOL | |---------------------------|--------|------------------------------------| | ADKINS, Maj Joel | 0 | ASD | | ALLEN, Dr. Robert F. | 0 | EN S | | ANNESSER, Lt Col James | Q | LSMA | | ASKREN, Dr. William B. | A | AFHRL | | BARIARZ, Maj Anthony S. | Q | LSM | | BARNES, Mr. Warren S. | 0 | LSM | | RATES, Mr. Michael D. | c ' | LSY | | BECK, Maj Charles E. | Q | LSH | | BENOIT, Mr. Donald G. | 1 | LSP | | BLAZER, Nouglas J. | A | AFLMC/LGSP
Gunter AFS, AL 36114 | | BLOUIN, Capt George K. | 0 . | DET | | BOWLIN, Maj William F. | ī | LSQ | | BOWMAN, Maj Thomas L. | I | LSY | | BRESMAHAN, Mr. Patrick M. | 0 | LSNA | | BUDDE, Capt Michael J. | 0 | LSM | | BYLER, Maj Rodney | Q : | LSM | | CAIN, Dr. Joseph P. | Q · | ENS | | CAMPRELL, Mr. Dennis E. | 0 | LSMA | | CAMPBELL, Capt John A. | Q | LSP | | CATHCART, LCDR George R. | Ī | LSO | | CLARK, Lt Col Charles T. | Q | LSN | ### TOPICAL INDEX OF THESIS ADVISORS ### 1. ACQUISITION Askren Bates Dean Ferens Handrahan Hitzelberger Hoenl Maass McCarty Pursch Rowell Shields Smith, L. Taliaferro Witt # 2. AIRCRAFT DAMAGE REPAIR Hinrichsen # 3. AIRLIFT Gourdin # 4. APPLIED MATHEMATICS Daneman Lee Nargarsenker # 5. ARTIFICIAL INTELLEGENCE Genet # 6. CAPARILITY ASSESSMENT Budde Talbott | | THESIS RESEARCH TO | PIC PROPOSAL - | |--|---|---| | HOPPING LIST HUNDER 1-2 THER INTERESTED FACU | Maj Alan E M Tucker | LS Asst For Academic Affairs Rm 324, Bldg 641 | | CHRING TITLE | f Effect of Bare-base Layout Pa | tterns on Base Survivability | | bare-base
neat, pred
wisdom of
Assuming of
tents | | t cities" to be organized in are beginning to question the heir impact on base survivability. sia), what is the optimum set up attacks should be considered | | | | | | | INFORMATION SO | JRCES | | 3ACKGR Q U NG | INFORMATION SO | JRCES | | Contingen | IMPORMATION 50
cy Engineering Management Curri
Survivability Office | | | Contingen | cy Engineering Management Curri | | AFIT Form 46 (LIN) SCHOOL OF SYSTEMS AND LOGISTICS Headquarters Air Force Institute of Technology (ATC) Wright-Patterson AFB OH LS Operating Instruction 53-4 15 October 1982 #### Schools #### Thesis Advisors This operating instruction describes the procedure by which individuals, both faculty and non-faculty, participate in the AFIT/LS thesis program. It describes the qualifications for various types of involvement and establishes the responsibility of the Graduate Faculty for the quality of thesis research. #### THESIS MANAGEMENT PROGRAM Responsibility for the management of the thesis program and for the individual theses produced by AFIT/LS graduate students is shared by the graduate faculty, the individual thesis advisor, and by LSH for thesis administration. This OI specifies the qualifying process by which any interested person, whether a member of the LS faculty or not, can become a Thesis Advisor. The purpose of this procedure is to make available to graduate students the largest possible number of qualified thesis advisors. The general policy is to have individual theses although exceptions are allowed as determined by the Thesis Advisor involved. #### 1. The Thesis Advisor and Committee #### a. Thesis Advisors - (1) The Thesis Advisor (fully qualified) has primary responsibility for the quality of the thesis and for assigning a grade to the thesis. The Advisor is also responsible for the training of less qualified committee members and for informing the degree candidate of the administrative requirements and schedules of thesis production. The fully qualified Advisor signs the thesis as "Thesis Advisor." - (2) The Thesis Advisor (Intern) is a person who has all the qualifications of an Advisor except that he or she has not yet advised an AFIT thesis. The Advisor (Intern) must have a fully qualified thesis advisor as a Reader on the Thesis Committee for the first thesis (or group of theses) advised by the intern. The intern performs all thesis advising functions in coordination with the Reader. The Advisor (Intern) signs the thesis as "Thesis Advisor" attesting to its acceptability. The status of Thesis Advisor (Intern) normally applies for only one class year providing the Reader recommends advancement of the intern to fully qualified Advisor. OPR: AFIT/LS (Curriculum and Degree Requirements Committee) Distribution: Each Department and AFIT/DAPE - (3) A Thesis Advisor (Adjunct) is a fully qualified Advisor who is not a member of the AFIT faculty or staff. The Thesis Advisor (Adjunct) performs all thesis advising functions in coordination with a Reader and signs the thesis as "Thesis Advisor" attesting to its acceptability. - b. The Thesis Committee may have two types of members. The Thesis Reader and the Thesis Committee Member. A Thesis Advisor fully qualified is not required to have a committee. - (1) A Thesis Reader is a Thesis Advisor (fully qualified) who assists a Thesis Advisor (Intern or Adjunct) as a member of the Thesis Committee. The responsibility of the Reader varies with the requirements of the Advisor. The Reader will help a new Advisor learn the administrative and academic peculiarities of AFIT thesis advising. The Reader, in every case, also attests to the acceptability of the thesis. The Reader is an expert who assists the Advisor in whatever way is needed. The Reader is involved in all stages of the thesis production process including the advancement of an Advisor (Intern) to fully qualified status. - (2) A Thesis Committee Member (other than a Reader) is a person not qualified to be an Advisor. The usual purpose of serving as a Committee Member (other than Reader) is to learn how to advise thesis research by working closely with an Advisor and a student through a thesis production effort. Normally, a person who has served on two thesis committees as a member, and has at least a Masters Degree, will qualify to serve as a Thesis Advisor (Intern) the following class year. - (3) The Advisor may add to the Committee. Members may come from any job assignment and will usually have strong expertise or interest in the thesis subject. #### 2. Qualifications for Thesis Program Participation ### a. Title Thesis Advisor (fully qualified) Thesis Advisor (Intern) #### Qualifications AFIT faculty or staff member who, within the past three class years, has served successfully as a (fully qualified) Thesis Advisor; Thesis Advisor (Intern), or Reader, as defined in this OI; or who have otherwise been determined qualified by the faculty. AFIT faculty or staff member who has either: (a) a Masters degree or higher with completion of a formal research requirement (Thesis or Dissertation); or (b) favorable recommendation from the Thesis Advisor(s) of two theses for which the member has served as a Committee Member. Thesis Advisor (Adjunct) Non-AFIT individual with a Masters degree or higher with a formal research requirement (Dissertation or Thesis) who has been accepted by the faculty for this role. Reader AFIT faculty or staff member, serving as a thesis committee member, who is a fully qualified Thesis Advisor as defined in this OI. Committee Member (other than Reader) Any person with at least a Masters degree and an expressed interest in the thesis research. b. Approval. Anyone interested in becoming a Thesis Advisor or Thesis Committee Member should submit a personal data sheet (Atch 1) to the LS Graduate Qualifications and Recruitment Committee (GQRC). The GQRC will evaluate applications and recommend approval or disapproval to the Graduate Faculty, with whom final authority resides. Anyone who does not meet the specific qualifications of this OI but who is considered qualified by the GQRC may be recommended by the GQRC to the Graduate Faculty for approval in any thesis management position. If approved by the Graduate Faculty, LSH will place the name and data sheet in the published list of vailable thesis advisors and committee members. #### 3. Operation - a. Thesis Quality. The Advisor has primary responsibility for the quality of the thesis. The quality of the overall thesis program (content, student achievement, and advisor performance) is the responsibility of the Graduate Faculty. The Graduate Academic Standards Committee and the Graduate Curriculum Committee will establish review procedures to determine whether the desired level of quality is being achieved. - b. Time Limits. Approval as Thesis Advisor will be indefinite provided at least one thesis is advised during the past three class years. Departure from WPAFB duty assignment, or request for removal by the individual concerned, will cause removal from the approved Advisor list. - c. Oral Defense. An oral defense of the thesis by the degree candidate, attended by the thesis committee and other persons who may be invited, is encouraged but is not mandatory. - d. Implementation. The approved Advisors and Committee Members list published annually by LSH 1 October will be the official list of potential participants in the thesis program for the then current class.
e. Administration and Training. LSH will administer the thesis program. In addition, LSH will periodically present workshops in thesis advising to include at least one annual training session in procedural detail for all Advisors. LSH will also maintain and make available name lists and the data sheets for everyone qualified for thesis management positions, including the theses with which they have been involved, and other such records deemed necessary by LSH or the Graduate Faculty. LARRY L SHITH, Colonel, USAF Dean School of Systems and Logistics 1 Atch Sample Personal Data Sheet SAMPLE #1 Tel #: 5-1111 Room: 432 Bldg: 641 Symbol: Name & Rank: Howard Neff, Captain, USAF Academic Rank/ Job Title: Associate Professor of Logistics Management #### Education 1975 PhD, Industrial & Organizational Psychology, Purdue University; Dissertation Title: X&T Y Management Theories as They Relate to Job Satisfaction 1972 MS, Human Factors Engineering, Purdue University; No thesis 1971 BA, Psychology, East Virginia University #### Relevant Experience 1978-80 Instructor, Department of Psychology and Leadership, USMA Courses Taught: Introduction to Psychology Management Leadership 1975-78 Chief, Job Evaluation and Organization Center, USN Human Resources Laboratory #### Professional Activity Publications: "Why Worry About Job Satisfaction?" Defense System Management Review, Summer 1979 "Technology Transfer", Proceedings of the 10th Annual Workshop on Logistics Psychology Professional Societies: Member, American Psychological Association Chairman, Midwestern Psychological Association Member, Rocky Mountain Psychological Association #### Statement of Research Interest Research interests include organizational diagnosis, organizational development, organization behavior, job satisfaction, organizational climate, leadership style and its relation to organizational performance, and organizational stress and its relation to baldness. Note that if you have numerous publications or papers, list only most recent and merely indicate appropriate number and topic area of remainder. THIS DATA SHEET SHOULD BE ONE PAGE ONLY. SAMPLE #1 LSUI 53-4 Attachment 2 15 October 1982 SAMPLE #2 Tel #: 5-5555 Room: 101 81dg: 35 Symbol: Name & Grade: Loni Lee Poulsen, GS-12 Academic Rank/ Job Title: Chief, Research & Consultation, DISAM Education 1979 Nonresident National Security Defense Course 1976 MS, Logistics Management, AFIT; Thesis Title: "Team Theory' 1972 BA, English Literature, Purdue University Relevant Experience 1979-Present Chief, Research & Consultation, DISAM, WPAFB 1976-79 Deputy Director, Research & Consultation, DISAM, WPAFB 1974-75 Assistant Professor, Defense Institute of Security Assistance Management, WPAFB 1972-74 Director, Accounting Division, Army Supply Center, Barstow Professional Activity Publications: "The Acquisition of Minor Systems," Journal of Logistics, Summer, 1979 "Old Bottles, New Wine." "Logistics Spectrum, Spring, 1978 Plus 14 additional articles, 1973-78, on Logistics Management Papers: "Language and Logistics," 22nd ITCC, St. Paul, NN, 1978 Professional Societies: Member, Data Processing Management Association Member, Society of Logistics Engineers Chairman, Logistics Management Association, Dayton Chapter #### Statement of Research Interest My areas of research interest include contracting and contract (construction) management, management cybernetics, Minority Business subcontracting and overhead monitorship. Note that if you have nomerous sublicitions or hipers, list only most recent and merely indicate appropriate member and topic area of remainder. THIS DATA SHEET SHOULD BE ONE 84GE ONLY. FROM: AFIT/LSH 10 August 1984 SUBJECT: Thesis Research Topic Proposals TO: Thesis Advisors (All Classifications) - 1. I am in the process of bringing our book of Thesis Research Topic Proposals to date for use by the current class. Dated proposals will be removed, some existing proposals will probably need modification, and new ones will be added to suggest your new ideas. - 2. While some students develop ideas for their research from their own experience, this book is a shopping list which most students review for suggestions and idea starters. Some projects are taken essentially as proposed and some are modified and refocused through discussion with the faculty members who suggested them or are listed as the faculty contacts. - 3. Because there are so many students, we must all do our part in providing suggestions for research in our areas and in acting as thesis advisors or readers. As professionals in our fields, we all have ideas about suitable topics for student theses. If we don't suggest them, the students will have no way of knowing what they are. And if you don't happen to have the students in class during the summer or fall quarter, they probably won't hear about your suggestions for thesis topics. By placing all such suggestions in several notebooks in the library, we make them available for the students to review at their convenience. - 4. Please prepare a form for each proposed research topic. A sample and directions for completing the form are attached. Your secretaries should have copies of the Thesis Research Topic Proposal form. If they run out, they can get additional forms from LSH. If you've already submitted one--submit a couple more. #### 5. Old Hands I attach all proposals from last year's book for which you are listed as the faculty contact—these may be proposals that you originated or they may have been originated by others. Please review them to determine whether they are still useable topics. For each that is still OK as is--indicate this right on the form. For each that is no longer useable--indicate this right on the form. For each that needs revision--prepare a new proposal form and attach it to the old one so I'll know what has been supplanted. For any new proposals that you may have--prepare a form. Then return all topics (old, new, or revised) to LSH. 6. I'd like to have the new and revised topics available for the students to consider as soon as possible. The sooner we present your ideas to the students, the more likely it is that they will be selected for thesis research. Virsic M. Duta TERRANCE M. SKELTON Dept of Communication and Research Methods School of Systems and Logistics 3 Atch Proposal Form Directions Sample #### DIRECTIONS - 1. Enter the general category number in pencil. We'll put all proposals in a given category in sequence and assign sequential numbers. The category numbers are as follows: - 1. Civil Engineering - 2. Contracts - 3. Cost Estimation (Acquisition, Logistics, and Procurement) - 4. Distribution - 5. Economic Analyses - 6. Energy/Environment/Safety - 7. Human Resources/Organizational Behavior - 8. International Logistics - 9. Maintenance - 10. Management Information Systems/Decision Support Systems - 11. Manufacturing - 12. Resource/Financial Management - 13. Space Systems - 14. Supply/Inventory Requirements - 15. Systems Acquisition - 16. Transportation - 17. Other Management Topics Please place the appropriate category nmber (lightly in pencil!) in the upper left-hand box (Shopping List Number). If a given proposal should appear in more than one of the sections of the book, place more than one number in the box. Thus, students searching the book will find the proposal when searching the category (or categories) in which it is placed. (Don't go hog wild on this or we'll defeat the purpose of the categorization.) - 2. Your name. - 3. Your department symbol. - 4. If you know of other faculty who may be interested in this topic, list them (check with them first). Thus, if you have already accepted a full load of projects, interested students will know who else will be willing to act as advisor. - 5. Keep this brief--just enough words to identify the project. - 6. Describe the project as best you can in 150-250 words. You don't have room for close detail, but you can give the reader an idea of what the project is concerned with. Interested students will come to see you for further explanation and discussion. You might include a brief statement of the condition giving rise to the problem and indicate the specific problem to be addressed and the questions to be answered. Continue on a second page if absolutely necessary. - 7. List people (with organizational symbols and telephone numbers) who may provide background information or particular documents or other published information to be checked for background information. - List possible or probable primary sources from which data might be collected in the course of the project. - List individuals (with organizational symbols and telephone numbers) or organizations that are specialists in all or part of the area concerned and might be contacted in the course of the project. | | THESIS RESEARCH TO | PIC PROPOSAL | |---------------------------------------|--|-----------------------------------| | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | PAGULTY SONFACT | 365 14-467- | | JUDAN CETEBRETHI RBHTC | 4 | | | FORKING TITLE | 5 | | | STATEMENT OF PROBLEM | | | | | 6 | | | - A11 | boxes will not necessarily be
ut most should be amplicable to | completed on all tonic proposals, | | <u> </u> | | | | | | | | | | • | | | | | | | (иролуд Пон з | OURCES | | SACREADUNG | . (1) | | | 3474 | (8) | | | | | | | EXPERTISE | 9 | | | AFIT *GRW | | | | | THESIS RESEARCH TOPIC | PROPOSAL | |--
--|---| | SHOPPING LIST NUMBER | FACULTY CONTACT | DEPARTMENT | | | Maj T. C. Harrington | LSM . | | OTHER INTERESTED FACUL | ** | | | Development of car
embarkation. | rgo generation forecast models for | · CONUS MAC aerial ports of | | STATEMENT OF PROBLEM | | | | follows a seven-demodern time series a forecasting mode to the high degree liminary explorat Once a reliable for cargo generat to cargo arrival possession time. forecasting capab be less aircrew s program. The problem, then | el. These historical models have e of randomness in the data (becausion of real-time data to complement orecast method is in being, the solion. This will allow scheduled at at the port, which reduces aerial While the primary purpose for devillity is to reduce cargo pipeline cheduling turbulence, thereby continuous for the f | eing low generation days. Several oplied to historical data to derive been only partially successful due use of real-world situations). Prent the historical model is under way, chedulers can better plan in advance implane departure to be closer to port hold time and MAC pipeline weloping a reliable cargo generation time, a significant by-product would tributing to the aircrew enhancement to forecast cargo generation (arrival) | | | INFORMATION SOURCE | ES | | BACKGROUND | int committee source | | | HQ MAC/TRQS/Capt
Scott AFB, IL 62 | Bonnell/AV 638-2680
225 | | | and formatted by data bases through | inquesting techniques. Real-time | MAC data base. It can be retrieved to data is resident in user-oriented currently exploring the content and | | Same as backgrou | nd source. | | AFIT Form 46 (LSM) Table A.1 Thesis Advisor Data Elements | | Data | Attribute | • | | | |----|----------------------|----------------|------|---------------|-----| | # | Element | Name | Type | Length | Key | | 1 | Advisor Number | ADVNUM | TEXT | 4 characters | Y | | 2 | Status | STATUS | TEXT | 1 characters | | | 3 | Phone Number | PHONE | TEXT | 8 characters | | | 4 | Room | ROOM | TEXT | 4 characters | | | 5 | Building | BLDG | TEXT | 4 characters | | | ర | Office Symbol | OFFSYM | TEXT | 10 characters | | | 7 | First Name | FNAME | TEXT | 10 characters | | | 8 | Last Name | LNAME | TEXT | 15 characters | | | 9 | Rank | RANK | TEXT | 7 characters | | | 10 | Job Title | JOBTITLE | TEXT | 65 characters | | | | Education: | | | | | | 11 | Date (1) | EDDATE1 | TEXT | 2 characters | | | 12 | Degree (1) | DEGREE1 | TEXT | 5 characters | • | | 13 | Major (1) | MAJOR1 | TEXT | 40 characters | • | | 14 | School (1) | SCHOOL1 | TEXT | 35 characters | | | 15 | Thesis/Dissertation | (1)TH/DIS1 | TEXT | 1 characters | | | 16 | Comments (1) | EDTEXT1 | TEXT | 50 characters | | | 17 | Date (2) | EDDATE2 | TEXT | 2 characters | | | 18 | Degree (2) | DEGREE2 | TEXT | 5 characters | • | | 19 | Major (2) | MAJOR2 | TEXT | 40 characters | | | 20 | School (2) | SCHOOL2 | TEXT | 35 characters | • | | 21 | Thesis/Dissertation | (2)TH/DIS2 | TEXT | 1 characters | • | | 22 | Comments (2) | EDTEXT2 | TEXT | 50 characters | | | 23 | Date (3) | EDDATE3 | TEXT | 2 characters | | | 24 | Degree (3) | DEGREE3 | TEXT | 5 characters | , | | 25 | Major (3) | MAJOR3 | TEXT | 40 characters | | | 26 | School (3) | SCH00L3 | TEXT | 35 characters | | | 27 | Thesis/Dissertation | | TEXT | 1 characters | | | 28 | Comments (3) | EDTEXT3 | TEXT | 50 characters | • | | | Relevant Experience: | | | | | | 29 | Date (1) | EXPDATE1 | TEXT | 5 characters | | | 30 | Comments (1) | EXPTEXT1 | TEXT | 65 characters | | | 31 | Date (2) | EXPDATE2 | | 5 characters | | | 32 | Comments (2) | EXPTEXT2 | | 65 characters | | | 33 | Date (3) | | TEXT | 5 characters | | | 34 | Comments (3) | EXPTEXT3 | | 65 characters | | | 35 | Date (4) | | TEXT | 5 characters | | | 36 | Comments (4) | EXPTEXT4 | | 65 characters | - | | 37 | Date (5) | | TEXT | 5 characters | | | 38 | Comments (5) | EXPTEXT5 | TEXT | 65 characters | • | Continued on next page Table A.1 (Continued) # Thesis Advisor Data Elements | | Data | Attribute | • | | | |----|-----------------------|-----------|------|----------------|-----| | # | E1 emen t | Name | Type | Length | Key | | | Professional Activity |
: | | | | | 39 | Publication (1) | PUB1 | TEXT | 158 characters | | | 40 | Publication (2) | PUB2 | TEXT | 158 characters | | | 41 | Position (1) | POSIT1 | TEXT | 10 characters | | | 42 | Organization (1) | ORGNAME1 | TEXT | 30 characters | | | 43 | Position (2) | POSIT2 | TEXT | 10 characters | | | 44 | Organization (2) | ORGNAME2 | TEXT | 30 characters | | | | Research Interest: | | | | | | 45 | Area (1) | AREA1 | TEXT | 50 characters | | | 46 | Area (2) | AREA2 | TEXT | 50 characters | | | 47 | Area (3) | AREA3 | TEXT | 50 characters | | Table A.2 Thesis Topic Data Elements | | Data | | Attribute | • | | | |----|-----------------|--------|-----------------|------|----------------|-----| | # | Element | | Name | Туре | Length | Key | | 1 | Topic Number | | TOPNUM | TEXT | 4 characters | Y | | 2 | Category Number | • | CATNUM | TEXT | 2 characters | | | 3 | Sequence Number | • | SEQNUM | TEXT | 3 characters | , | | | Faculty Contact | :5: | | | | | | 4 | Advisor Number | (1) | FAC1 | TEXT | 4 characters | | | 5 | Last Name | (1) | F1 LNAME | TEXT | 15 characters | • | | 6 | First Name | (1) | F1FNAME | TEXT | 10 characters | | | 7 | Rank | (1) | FIRANK | TEXT | 7 characters | | | 8 | Office Symbol | (1) | F10FFSYM | TEXT | 10 characters | , | | 9 | Advisor Number | (2) | FAC2 | TEXT | 4 characters | | | 10 | Last Name | (2) | F2LNAME | TEXT | 15 characters | | | 11 | First Name | (2) | F2FNAME | TEXT | 10 characters | | | 12 | Rank | (2) | F2RANK | TEXT | 7 characters | • | | 13 | Office Symbol | (2) | F20FFSYM | TEXT | 10 characters | | | 14 | Advisor Number | (3) | FAC3 | TEXT | 4 characters | | | 15 | Last Name | (3) | F3LNAME | TEXT | 15 characters | • | | 16 | First Name | (3) | F3FNAME | TEXT | 10 characters | | | 17 | Rank | (3) | F3RANK | TEXT | 7 characters | , | | 18 | Office Symbol | (3) | F30FFSYM | TEXT | 10 characters | • | | 19 | Title | | TITLE | TEXT | 70 characters | • | | 20 | Statement of Pr | oblem | ABSTRACT | TEXT | 790 characters | • | | | Information Sou | irces: | | | | | | | Background: | | | | | | | 21 | Advisor Number | (1) | BACK1 | TEXT | 4 characters | • | | 22 | Last Name | (1) | B1 LNAME | TEXT | 15 characters | , | | 23 | First Name | (1) | B1FNAME | TEXT | 10 characters | | | 24 | Rank | (1) | B1RANK | TEXT | 7 characters | • | | 25 | Office Symbol | (1) | B1OFFSYM | TEXT | 10 characters | • | | 26 | Phone Number | (1) | B1PHONE | TEXT | 8 characters | | | 27 | Advisor Number | (2) | BACK2 | TEXT | 4 characters | , | | 28 | Last Name | (2) | B2LNAME | TEXT | 15 characters | , | | 29 | First Name | (2) | B2FNAME | TEXT | 10 characters | | | 30 | Rank | (2) | B2RANK | TEXT | 7 characters | , | | 31 | Office Symbol | (2) | B20FFSYM | | 10 characters | • | | 32 | Phone Number | (2) | B2PHONE | TEXT | 8 characters | | | | Data: | | | | | | | 33 | Data | | TDATA | TEXT | 158 characters | • | Continued on next page Table A.2 (Continued) Thesis Topic Data Elements | | Data | | Attribute | 2 | | | |----|----------------|-----|-----------|------|--------------|-----| | # | Element | | Name | Туре | Length | Key | | | Expertise: | | | | | | | 34 | Advisor Number | (1) | EXP1 | TEXT | 4 character | | | 35 | Last Name | (1) | E1 LNAME | TEXT | 15 character | | | 36 | First Name | (1) | E1FNAME | TEXT | 10
character | | | 37 | Rank | (1) | EIRANK | TEXT | 7 character | 5 | | 38 | Office Symbol | (1) | E10FFSYM | TEXT | 10 character | 5 | | 39 | Phone Number | (1) | EIPHONE | TEXT | 8 character | 5 | | 40 | Advisor Number | (2) | EXP2 | TEXT | 4 character | 5 | | 41 | Last Name | (2) | E2LNAME | TEXT | 15 character | 5 | | 42 | First Name | (2) | E2FNAME | TEXT | 10 character | 5 | | 43 | Rank | (2) | E2RANK | TEXT | 7 character | 5 | | 44 | Office Symbol | (2) | E20FFSYM | TEXT | 10 character | S | | 45 | Phone Number | (2) | E2PHONE | TEXT | 8 character | 5 | | | Key Number: | | | | | | | 46 | Key Number (1) | | KEY1 | TEXT | 2 character | 5 | | 47 | Key Number (2) | | KEY2 | TEXT | 2 character | 5 | | 48 | Key Number (3) | | KEY3 | TEXT | 2 character | | # Appendix B GUIDE TO THESIS DATABASE USING R:BASE SERIES 6000 September 1985 # Table of Contents | I | Page | |----------------------------|------| | Introduction | 51 | | Loading and Running R:base | 51 | | Defining a Database | 51 | | Entering Data | 52 | | Editing Data | 53 | | Manipulating Data | 53 | | Reports | 54 | | Exiting R:base | 54 | | Back-up Copy | 55 | # List of Tables | Table | | | | | | | | | | | | | | Page | |-------|--------|----------|---|--|---|---|---|---|---|---|---|--|---|------| | B.1 | R:base | Commands | • | | • | • | • | • | • | • | • | | • | 56 | # List of Printouts | Printo | ut | Page | |--------|--|------| | B.1 | Listing of THESIS Database Rules | 62 | | B.2 | Example of DEFINE | 62 | | B.3 | Attributes in Relation ADVISOR | 63 | | B.4 | Attributes in Relation ARES5 | 64 | | B.5 | Attributes in Relation CATLIST | 64 | | B.6 | Attributes in Relation KEYLIST | 65 | | B.7 | Attributes in Relation STLIST | 65 | | 8.8 | Attributes in Relation TOPIC | 65 | | B.9 | Attributes in Relation TOPOUT | 66 | | B.10 | Listing of Relation CATLIST | 68 | | B.11 | Listing of Relation STLIST | 68 | | B.12 | Listing of Relation KEYLIST | 69 | | B.13 | Listing of RESEARCH.RPT | 71 | | B.14 | Listing of TOPIC.RPT | 72 | | B.15 | Sample Output of ADV.RPT1 and ADV.RPT2 | 74 | | B.16 | Sample Output of ADV.RPT3 | 75 | | B.17 | Sample Output of ARES.RPT | 76 | | B.18 | Sample Output of TOP.RPT1 and TOP.RPT2 | 77 | #### GUIDE TO THESIS DATABASE USING R:BASE SERIES 6000 ### INTRODUCTION R:base Series 6000 is a multi-user relational database system which allows the user to enter, manipulate, and store data. This guide reviews some basic operations of R:base especially as they apply to the THESIS database. It assumes the user has read the R:base Series 6000 User Manual and accompanying documents, which are the source documents for this guide. It assumes, also, that the user is familiar with basic B25 operations. A list of R:base commands and their proper syntax is provided in Table B.1. ### LOADING AND RUNNING R:BASE After you sign on and the system displays the COMMAND prompt, type R6K·[GO] to load R:base. The system will respond with a large graphic R indicating R:base is initializing. When the R> prompt is displayed, R:base is operating and ready to accept input. If at any time you have a problem in R:base, use the HELP command to receive a description of R:base commands and their syntax. For assistance when entering command information, use the PROMPT command to be cued for parameters and options by "fill in the blank" screens. To access a previously defined database, use the OPEN command (e.g., OPEN THESIS). The system will open the appropriate database files and respond with a "Database exists" message. If the OPEN command is executed while another database is open, R:base will close that database since only one database may be open at a time. ### DEFINING A DATABASE The R:base data dictionary contains definitions of a database's attributes and relations, rules for data validation, and passwords to restrict access. The DEFINE command is used to initially define a database or to subsequently access an existing database to modify its structure. R:base will search through database files for the database and if the database does not exist, will create one. A database name is limited to seven characters. A D> prompt will be displayed indicating R:base is in the define module. If you wish to restrict access to the database or relations in the database, a database password is required. To specify a database password in the define module use the OWNER command. An owner password may also be modified at any time by the RENAME OWNER command. The ATTRIBUTES command defines attributes in the database. Attributes are specified by their name, type (DATE, DOLLAR, INTEGER, REAL, TEXT, or TIME), length, and whether they are a KEY. An attribute name is limited to eight characters and cannot contain embedded spaces. The RELATION command defines relations in the database. A relation is specified by its name and the list of attributes that are related under this name. The RULES command specifies validation rules on data in addition to automatic type checks. Data values are checked during data entry and modification either against some data value or against another attribute. To display the rules which apply to a database, type SHOW RULES [RETURN]. Rules for the THESIS database are listed in Printout B.1. You may also restrict access to the database at the relational level. The PASSWORDS command specifies read (RPW) and/or modify (MPW) passwords for any relation in the database. A password is limited to eight characters. The default password is NONE, which allows anyone to read or modify a relation. The USER command identifies your password to R:base. An example of a database definition is shown in Printout B.2. The attributes currently specified for the relations ADVISOR, ARES5, CATLIST, KEYLIST, STLIST, and TOPIC are listed in Printouts B.3 to B.9. Listings of CATLIST, KEYLIST, and STLIST may also be found in Printouts B.10 to B.12. #### ENTERING DATA The LISTREL command displays a list of all defined relations in the database. The LISTATT command displays a list of all defined attributes and their associated relations. R:base provides a number of data entry options using the LOAD and ENTER commands. LOAD WITH PROMPTS uses the attribute name and data type as a prompt for each attribute to be loaded. This method is recommended for initial data entry. The ENTER command is used with R:base forms. Refer to Section 3 of the R:base user manual for a description on how to create forms or use the HELP FORMS command. ### EDITING DATA The CHANGE, ASSIGN, and EDIT commands change an individual value, several values, or all values in a relation. The EDIT command may also use a previously created form. You may use ADV.FM1, ADV.FM2, and ADV.FM3 to edit the ADVISOR relation, and TOP.FM1 to edit the TOPIC relation. The DELETE command deletes specific or duplicate rows from a relation. Data modification commands are limited to users who have permission to modify a particular relation. ### MANIPULATING DATA Using R:base commands, you may manipulate data stored in the database to meet your specific needs. Rows and columns from any relation can be displayed on the terminal, printed by the printer, or stored on disk in an ASCII file. The SELECT command displays attributes from any relation in the database. The screen will display as much of each row as can fit on the screen. A SORTED BY clause specifies up to ten attributes for sorting. A WHERE clause specifies conditions for each output row. The PROJECT command creates a new relation from an existing relation by selecting attributes, rows, and their sorted order. This command is useful for reducing the size of a large relation when only a subset is needed. The JOIN command creates a new relation by combining rows from two other relations. The rows in the new relation are based upon the comparison of an attribute from each relation. Attributes must have the same data type to be compared. The UNION command is used to combine two relations or to add a new attribute to an existing relation. The INTERSECT command forms a new relation containing the rows from two relations that have common matching attributes. The SUBTRACT command is the opposite of the INTERSECT command, and forms a new relation composed of rows from one relation that do not have an attribute matching a second relation. If an application consists of a sequence of R:base commands, you may write the commands into a command file and use the INPUT command to execute the entire sequence as if the commands were entered at the terminal. RESEARCH.RPT and TOPIC.RPT are examples of two such command files (see Printouts B.13 and B.14). ### REPORTS The R:base report writer lets you create a report using one of the relations in the database. You can design a report with headings (titles), detail (body), and footings (summaries). Data may be used from selected attributes or computed variables. Output may be directed to the terminal, printer, or command file using the OUTPUT command and viewed with the PRINT command. If output is directed to the printer, it is necessary to redirect output to the terminal before printing will begin. For example: - R> OUTPUT PRINTER [RETURN] - R> PRINT ARES.RPT SORTED BY AREA LNAME (RETURN) - R> OUTPUT TERMINAL [RETURN] If the report is written to an output file, it may be shared with word processing or other application programs. Refer to Section 5 of the R:base user manual for a description of the report generation process or use the HELP REPORTS command. ADV.RPT1, ADV.RPT2, ADV.RPT3, ARES.RPT, TOP.RPT1, and TOP.RPT2 are examples of report outputs (see Printouts B.15 to B.18). #### EXITING R:BASE To leave R:base and return to the command level, type EXIT [RETURN]. The system will respond with an exit message and the COMMAND prompt, and all modifications to the database will be written to disk files. If the program or system crashes, or R:base is exited without using the EXIT command, a system lock may occur. This is
indicated by a "Waiting for access..." message when you are the only user. To free a locked system, exit to the command level, delete database file dbname4.RBS and index file dbname4.IND of the locked database, and reload R:base. ## BACK-UP COPY To make a back-up copy of R:base database files, use the ISAM copy command. At the COMMAND prompt, type ISAM COPY [RETURN]. For example: ISAM COPY [RETURN] ISAM data set from dbname1.RBS [RETURN] ISAM data set to [F01<SYS>dbname1.RBS [G0] ISAM COPY [RETURN] ISAM data set from dbname2.RBS [RETURN] ISAM data set to [F0]<SYS>dbname.RBS [G0] ISAM COPY [RETURN] ISAM data set from dbname3.RBS [RETURN] ISAM data set to [F0]<SYS>dbname3.RBS [G0] ISAM COPY [RETURN] ISAM data set from dbname4.RBS [RETURN] ISAM data set to [F01<SYS>dbname4.RBS [G0] Each RBS database file will be copied with the corresponding index file. The R:base RELOAD and UNLOAD commands may also be used to create a copy of the database. The first file contains the data dictionary. The second file contains the actual data. The third file contains the KEY index information. The fourth file contains multi-user locking information. # Table B.1 | Command | Syntax | |---------|--| | ASSIGN | ASSIGN attname TO expression IN relname (WHERE) | | BUILD | BUILD KEY FOR attname IN relname | | CHANGE | CHANGE attname TO value (IN relname) WHERE | | COMPUTE | COMPUTE [COUNT] attname MIN MAX AVE SUM ALL FROM relname (WHERE) | | DEFINE | DEFINE (dbname) | | | The following commands are used in conjunction with DEFINE: | | | OWNER password | | | ATTRIBUTES attname type (length) (KEY) | | | RELATIONS relname WITH attname1 (attname2) | | | RULES "error message" attname [IN relname] [EQ] NE GT GE LT | | | LE
CONTAINS | | | EXISTS | | | value ([AND])
OR | | | Continued on next page | # Table B.1 (Continued) | Command | Syntax | |-----------|---| | | RULES (Continued) "error message" attname! IN relname (EQA) NEA GTA GEA LTA LEA | | | attname2 IN relname2 ([AND]) OR | | | PASSWORDS RPW FOR relname IS password MPW FOR relname IS password | | DELETE | DELETE DUPLICATES FROM relname | | | DELETE KEY FOR attname IN relname | | | DELETE ROW(S) FROM relname WHERE | | EDIT | EDIT [attname]] FROM relname ALL (SORTED BY) (WHERE) | | | EDIT USING formname (SORTED BY) (WHERE) | | ENTER | ENTER formname | | EXIT | EXIT | | FORMS | FORMS | | HELP | HELP | | | HELP command | | INPUT | INPUT ufn | | | INPUT TERMINAL | | INTERSECT | INTERSECT relname: WITH relname2 FORMING relname3 (USING attname1) | # Table B.1 (Continued) | Command | Syntax | |---------|---| | JOIN | JOIN relname1 USING attname1 WITH relname2 USING attname2 FORMING relname 3 (WHERE [EQ]) NE GT GE LT LE | | LISTATT | LISTATT | | LISTREL | LISTREL | | | LISTREL relname | | | LISTREL ALL | | LOAD | LOAD relname (FROM ufn) (USING attname1) | | | LOAD relname WITH PROMPTS (USING attname1) | | | CHECK | | | NOCHECK | | | FILL | | | NOFILL | | NEWPAGE | NEWPAGE | | OPEN | OPEN dbname | | OUTPUT | OUTPUT (ufn) | | | OUTPUT TERMINAL (WITH PRINTER) | | | OUTPUT PRINTER (WITH TERMINAL) | | | OUTPUT (ufn) [WITH TERMINAL] WITH PRINTER WITH BOTH | | PRINT | PRINT reportname (SORTED BY) (WHERE) | # Table B.1 (Continued) | Command | Syntax | |---------|---| | PROJECT | PROJECT relname: FROM relname: USING [attname:] (SORTED BY)(WHERE) ALL | | PROMPT | PROMPT (command) | | RELOAD | RELOAD newdbname | | REMOVE | REMOVE relname | | RENAME | RENAME (ATTRIBUTE) attname1 TO attname2 (IN relname) | | | RENAME OWNER oldname TO newname | | | RENAME RELATION relname1 TO relname2 | | REPORTS | REPORTS | | SELECT | SELECT ALL (=S) FROM relname | | | SELECT attname1 (attname2) FROM relname (SORTED BY) (WHERE) | | | SELECT ALL FROM relname (SORTED BY) (WHERE) | | SET | SET character = newvalue | | | Special characters are: BLANK DOLLAR \$ COMMA , PLUS + QUOTES " SEMI ; | | | SET keyword newvalue | | | Special keywords are: USER ECHO BELL DATE CASE AUTOSKIP LINES RULE REVERSE WIDTH NULL | #### Table B.1 (Continued) #### R:base Commands | Command | Syntax | |----------|---| | SHOW | SHOW [special character] Keyword | | | SHOW RULES | | | SHOW USER | | SORT | SORTED BY attname1 [= A] | | | = D
(attname2 [= A])
= D | | SUBTRACT | SUBTRACT relname1 FROM relname2 FORMING relname3 (USING attname1) | | TALLY | TALLY attname FROM relname (WHERE) | | UNI ON | UNION relname1 WITH relname2 FORMING relname3 (USING attname1) | | UNLOAD | UNLOAD SCHEMA (FOR relname) | | | UNLOAD DATA (FOR relname) (USING [attname1]) (SORTED BY) (WHERE) ALL | | | UNLOAD ALL (FOR relname) | | USER | USER password | | WHERE | WHERE condition1 ([AND] condition2) OR | | | Conditions are: attname EXISTS attname FAILS attname EQ value attname NE value attname GT value attname GE value attname LT value attname LE value attname CONTAINS value Continued on next page | #### Table B.1 (Continued) #### R:base Commands #### Command Syntax WHERE (Contived) attname1 EQA attname2 attname1 NEA attname2 attname1 GTA attname2 attname1 GEA attname2 attname1 LTA attname2 attname1 LEA attname2 LIMIT EQ value #### Listing of THESIS Database Rules - 1. ADVNUM IN ADVISOR EXISTS Message: ADVISOR NUMBER MUST HAVE A VALUE - 2. TOPNUM IN TOPIC EXISTS Message: TOPIC NUMBER MUST HAVE A VALUE - 3. ADVNUM IN ADVISOR NEA ADVNUM IN ADVISOR Message: YOU ARE ENTERING A DUPLICATE ADV NUMBER - 4. TOPNUM IN TOPIC NEA TOPNUM IN TOPIC Message: YOU ARE ENTERING A DUPLICATE TOPIC NUMBER - 5. STATUS IN ADVISOR EQA STATUS IN STLIST Message: STATUS MAY BE A Q,A,I,C, OR P ONLY #### Printout B.2 #### Example of DEFINE - R> DEFINE THESIS Database exists Begin R:base Database Definition - D> ATTRIBUTES - D> STATUS TEXT 1 KEY - D> STNAME TEXT 20 - D> RELATIONS - D> STLIST WITH STATUS STNAME - D> RULES - D> "STATUS MAY BE Q,A,I,C, OR P ONLY" STATUS IN ADVISOR + EQA STATUS IN STLIST - D> END End R:base Database Definition R) Printout B.3 Attributes in Relation ADVISOR | # | Name | Туре | Length | KEY | |----|----------|------|---------------------------------|-----| | 1 | ADVNUM | TEXT | 4 characters | Y | | 2 | STATUS | TEXT | 1 characters | | | 3 | PHONE | TEXT | 8 characters | | | 4 | ROOM | TEXT | 4 characters | | | 5 | BLDG | TEXT | 4 characters | | | 6 | OFFSYM | TEXT | 10 characters | | | 7 | FNAME | TEXT | 10 characters | | | 8 | LNAME | TEXT | 15 characters | | | 9 | RANK | TEXT | 7 characters | | | 10 | JOBTITLE | TEXT | 65 characters | | | 11 | EDDATE1 | TEXT | 2 characters | | | 12 | DEGREE1 | TEXT | 5 characters | | | 13 | MAJOR1 | TEXT | 40 characters | | | 14 | SCHOOL1 | TEXT | 35 characters | | | 15 | TH/DIS1 | TEXT | _1 characters | | | 16 | EDTEXT1 | TEXT | 50 characters | | | 17 | EDDATE2 | TEXT | 2 characters | | | 18 | DEGREE2 | TEXT | 5 characters | | | 19 | MAJOR2 | TEXT | 40 characters | | | 20 | SCHOOL2 | TEXT | 35 characters | | | 21 | TH/DIS2 | TEXT | 1 characters | | | 22 | EDTEXT2 | TEXT | 50 characters | | | 23 | EDDATE3 | TEXT | 2 characters | | | 24 | DEGREES | TEXT | 5 characters | | | 25 | MAJOR3 | TEXT | 40 characters | | | 26 | SCHOOL3 | TEXT | 35 characters | | | 27 | TH/DIS3 | TEXT | 1 characters | | | 28 | EDTEXT3 | TEXT | 50 characters | | | 29 | EXPDATE1 | TEXT | 5 characters | | | 30 | EXPTEXT1 | TEXT | 65 characters | | | 31 | EXPOATE2 | TEXT | 5 characters
65 characters | | | 32 | | TEXT | | | | 33 | | TEXT | 5 characters | | | 34 | | TEXT | 65 characters | | | 35 | | TEXT | 5 characters
65 characters | | | 36 | | TEXT | 5 characters | | | 37 | | TEXT | - -: | | | 38 | | TEXT | 65 characters
158 characters | | | 39 | | TEXT | | | | 40 | PUB2 | TEXT | 158 characters | | Continued on next page Printout B.3 (Continued) #### Attributes in Relation ADVISOR | # | Name | Туре | Length | KEY | |----|----------|------|---------------|-----| | 41 | POSIT1 | TEXT | 10 characters | | | 42 | ORGNAME1 | TEXT | 30 characters | | | 43 | POSIT2 | TEXT | 10 characters | | | 44 | ORGNAME2 | TEXT | 30 characters | | | 45 | AREA1 | TEXT | 50 characters | | | 46 | AREA2 | TEXT | 50 characters | | | 47 | AREA3 | TEXT | 50 characters | | #### Printout B.4 #### Attributes in Relation ARES5 | # | Name | Туре | Length | KEY | |---|--------|------|---------------|-----| | 1 | ADVNUM | TEXT | 4 characters | | | 2 | LNAME | TEXT | 15 characters | | | 3 | AREA | TEXT | 50 characters | | #### Printout B.5 #### Attributes in Relation CATLIST | # | Name | Туре | Length | KEY | |---|---------|------|---------------|-----| | 1 | CATNUM | TEXT | 2 characters | | | 2 | CATNAME | TEXT | 50 characters | | Printout B.6 Attributes in Relation KEYLIST | # | Name | Туре | Length KEY | |-----|---------|------|---------------| | 1 2 | KEYNUM | TEXT | 2 characters | | | KEYWORD | TEXT | 50 characters | Printout B.7 Attributes in Relation STLIST | # | Name | Туре | Length | KEY | |---|------------------|--------------|-------------------------------|-----| | | STATUS
STNAME | TEXT
TEXT | 1 characters
20 characters | | Printout B.8 Attributes in Relation TOPIC | # | Name | Туре | Length | KEY | |----|----------|------|----------------|-----| | 1 | TOPNUM | TEXT | 4 characters | Y | | 2 | CATNUM | TEXT | 2 characters | | | 3 | SEQNUM | TEXT | 3 characters | | | 4 | FAC1 | TEXT | 4 characters | | | 5 | FAC2 | TEXT | 4 characters | | | 6 | FAC3 | TEXT | 4 characters | | | 7 | TITLE | TEXT | 70 characters | | | 8 | ABSTRACT | TEXT | 790 characters | | | 9 | BACK1 | TEXT | 4 characters | | | 10 | BACK2 | TEXT | 4 characters | | | 11 | TDATA |
TEXT | 158 characters | | | 12 | EXP1 | TEXT | 4 characters | | | 13 | EXP2 | TEXT | 4 characters | | | 14 | KEY1 | TEXT | 2 characters | | | 15 | KEY2 | TEXT | 2 characters | | | 16 | KEY3 | TEXT | 2 characters | | Printout B.9 Attributes in Relation TOPOUT | # | Name | Туре | Length | KEY | |----------|----------------------|------|--------------------------------|-----| | 1 | TOPNUM | TEXT | 4 characters | | | 2 | CATNUM | TEXT | 2 characters | | | 3 | SEQNUM | TEXT | 3 characters | | | 4 | FAC1 | TEXT | 4 characters | | | 5 | FAC2 | TEXT | 4 characters | | | 6 | FAC3 | TEXT | 4 characters | | | 7 | TITLE | TEXT | 70 characters | | | 8 | ABSTRACT | TEXT | 790 characters | | | 9 | BACK1 | TEXT | 4 characters | | | 10 | BACK2 | TEXT | 4 characters | | | 11 | TDATA | TEXT | 158 characters | | | 12 | EXP1 | TEXT | 4 characters | | | 13 | EXP2 | TEXT | 4 characters | | | 14 | KEY1 | TEXT | 2 characters | | | 15 | KEY2 | TEXT | 2 characters | | | 16 | KEY3 | TEXT | 2 characters | | | 17 | FIADUNUM | TEXT | 4 characters | | | 18 | F1 LNAME | TEXT | 15 characters | | | 19 | F1 FNAME | TEXT | 10 characters | | | 20 | FIRANK | TEXT | 7 characters | | | 21 | F10FFSYM | TEXT | 10 characters | | | 22 | F2ADUNUM | TEXT | 4 characters | | | 23 | F2LNAME | TEXT | 15 characters | | | 24 | F2FNAME | TEXT | 10 characters | | | 25 | F2RANK | TEXT | 7 characters | | | 26
27 | F20FFSYM
F3ADVNUM | TEXT | 10 characters
4 characters | | | 28 | F3LNAME | TEXT | | | | 29 | F3FNAME | TEXT | 15 characters
10 characters | | | 30 | F3RANK | TEXT | 7 characters | | | 31 | F30FFSYM | TEXT | 10 characters | | | 32 | BIADUNUM | TEXT | 4 characters | | | 33 | B1 LNAME | TEXT | 15 characters | | | 34 | B1 FNAME | TEXT | 10 characters | | | 35 | B1 RANK | TEXT | 7 characters | | | 36 | B10FFSYM | TEXT | 10 characters | | | 37 | B1 PHONE | TEXT | 8 characters | | | 38 | B2ADVNUM | TEXT | 4 characters | | | 39 | B2LNAME | TEXT | 15 characters | | | 40 | B2FNAME | TEXT | 10 characters | | | 41 | B2RANK | TEXT | 7 characters | | | 42 | B20FFSYM | TEXT | 10 characters | | | 43 | B2PHONE | TEXT | 8 characters | | Continued on next page Printout B.9 (Continued) Attributes in Relation TOPOUT | # | Name | Type | Length | KEY | |----|----------|------|---------------|-----| | 44 | E1ADVNUM | TEXT | 4 characters | | | 45 | E1 LNAME | TEXT | 15 characters | | | 46 | E1FNAME | TEXT | 10 characters | | | 47 | E1RANK | TEXT | 7 characters | | | 48 | E10FFSYM | TEXT | 10 characters | | | 49 | E1PHONE | TEXT | 8 characters | | | 50 | E2ADVNUM | TEXT | 4 characters | | | 51 | E2LNAME | TEXT | 15 characters | | | 52 | E2FNAME | TEXT | 10 characters | | | 53 | E2RANK | TEXT | 7 characters | | | 54 | E20FFSYM | TEXT | 10 characters | | | 55 | E2PHONE | TEXT | 8 characters | | #### PRINTOUT B.10 #### Listing of Relation CATLIST | CATNUM | CATNAME | |--------|---| | | | | 01 | CIVIL ENGINEERING | | 02 | CONTRACTS | | 03 | COST ESTIMATION | | 04 | DISTRIBUTION | | 05 | ECONOMIC ANALYSES | | 06 | ENERGY/ENVIRONMENT/SAFETY | | 07 | HUMAN RESOURCES/ORGANIZATIONAL BEHAVIOR | | 08 | INTERNATIONAL LOGISTICS | | 09 | MAINTENANCE | | 10 | MANAGEMENT INFORMATION/DECISION SUPPORT SYSTEMS | | 11 | MANUFACTURING | | 12 | RESOURCE/FINANCIAL MANAGEMENT | | 13 | SPACE SYSTEMS | | 14 | SUPPLY/INVENTORY REQUIREMENTS | | 15 | SYSTEMS ACQUISITION | | 16 | TRANSPORTATION | | 17 | OTHER MANAGEMENT TOPICS | | • • | | #### Printout B.11 #### Listing of Relation STLIST | STATUS | STNAME | |--------|------------------| | | | | Q | QUALIFIED | | A | ADJUNCT READER | | I | INTERN | | С | COMMITTEE MEMBER | | P | PENDING | | -0- | BLANK | #### Listing of Relation KEYLIST | KETNUM | KEYWORD | |------------|---| | 01 | ACQUISITION | | 02 | AIRCRAFT DAMAGE REPAIR | | 03 | AIRLIFT | | 04 | APPLIED MATHEMATICS | | 05 | ARTIFICIAL INTELLIGENCE | | 06 | CAPABILITY ASSESSMENT | | 07 | COMMUNICATIONS | | 08 | COMPUTER AIDED DESIGN | | 0 <i>9</i> | COMPUTER BASED TRAINING | | 10 | COMPUTER SOFTWARE | | 11 | CONSTRUCTION MANAGEMENT | | 12 | CONFIGURATION MANAGEMENT | | 13 | CONTINGENCY ENGINEERING | | 14 | CONTRACT ADMINISTRATION/MANAGEMENT | | 15 | CONTRACT LAW | | 16 | CONTROL THEORY | | 17 | COST ANALYSIS | | 18 | DECISION MAKING DISTRIBUTION MANAGEMENT | | 1 <i>9</i> | ECONOMETRIC APPLICATIONS | | 20
21 | ECONOMICS | | 22 | ENERGY | | 23 | ENGINEERING MANAGEMENT | | 24 | ENVIRONMENTAL SYSTEMS | | 25 | EXPERIMENTAL DESIGN | | 26 | FINANCIAL MANAGEMENT | | 27 | FOREIGN MILITARY SALES | | 28 | FREIGHT FORWARDING INITIATIVES | | 29 | INDUSTRIAL ENGINEERING | | 30 | INFORMATION SYSTEMS | | 31 | INITIAL PROVISIONING | | 32 | INTERNATIONAL LOGISTICS | | 33 | LABOR RELATIONS | | 34 | LEGAL MATTERS | | 35 | LOGISTICS EVOLUTION | | 36 | LOGISTICS PLANNING | | 37 | LOGISTICS SUPPORT (GENERAL) | | 38 | LOGISTICS-SYSTEM, HISTORY | | 39 | MAINTENANCE MANAGEMENT | | 40 | MANPOWER | #### Printout B.12 (Continued) #### Listing of Relation KEYLIST | KETNUM | KEYWORD | | | | | | |-----------|--|--|--|--|--|--| | 41 | MAN/MACHINE INTERFACE | | | | | | | 42 | MICROPROCESSOR/COMPUTER CONTROLLERS | | | | | | | 43 | MISSILES (ICBM) | | | | | | | 44 | MODELING | | | | | | | 45 | MODELING: PHYSICAL + CONTROL | | | | | | | 46 | NATIONAL POLICY | | | | | | | 47 | OPERATIONS RESEARCH | | | | | | | 48 | OPERATIONS STRATEGY AND TACTICS | | | | | | | 49 | OPTIMAL ESTIMATION AND STOCHASTIC CONTROL | | | | | | | 50 | ORGANIZATIONAL THEORY AND BEHAVIOR | | | | | | | | OVERPRICING | | | | | | | | PERFORMANCE MEASUREMENT | | | | | | | | PERSONNEL SYSTEMS | | | | | | | 54 | The state of s | | | | | | | 55 | | | | | | | | 56
53 | | | | | | | | 57
50 | QUALITY | | | | | | | 58
59 | RAILROAD LOGISTICS
RELIABILITY | | | | | | | 60 | RESEARCH METHODS | | | | | | | 61 | RESOURCE ALLOCATION (EMPLOYMENT OF FORCES) | | | | | | | 62 | SOIL/PAVEMENTS | | | | | | | 63 | SYSTEMS MANAGEMENT | | | | | | | 64 | SYSTEMS SIMULATION TECHNIQUES | | | | | | | 65 | TECHNICAL ORDER ACQUISITION | | | | | | | 66 | TECHNICAL WRITING | | | | | | | 67 | TECHNOLOGY, DUAL PURPOSE | | | | | | | 68 | TELEVISION, INSTRUCTIONAL | | | | | | | 69 | TRAINING | | | | | | | 70 | TRANSPORTATION MANAGEMENT | | | | | | | 71 | VEHICLE DESIGN | | | | | | | 72 | VEHICLE MAINTENANCE | | | | | | | 73 | WOMEN IN THE MILITARY | | | | | | | 99 | -0- | | | | | | #### Listing of RESEARCH.RPT ``` SET ECHO ON *(THIS PROGRAM GENERATES A LIST OF RESEARCH INTERESTS AND + *() REMOVE ARESS PROJECT ARESI FROM ADVISOR USING ADVNUM LNAME AREAI WHERE + AREA1 EXISTS AND STATUS EXISTS PROJECT ARES2 FROM ADVISOR USING ADVNUM LNAME AREA2 WHERE + AREA2 EXISTS AND STATUS EXISTS PROJECT ARESS FROM ADVISOR USING ADVNUM LNAME AREAS WHERE + AREA3 EXISTS AND STATUS EXISTS RENAME AREA! TO AREA IN ARES! RENAME AREA2 TO AREA IN ARES2 RENAME AREAS TO AREA IN ARESS UNION ARESI WITH ARES2 FORMING ARES4 UNION ARES3 WITH ARES2 FORMING ARES5 REMOVE ARESI REMOVE ARES2 REMOVE ARES3 REMOVE ARES4 DELETE DUPLICATES FROM ARESS PRINT ARES.RPT SORTED BY AREA LNAME *() *(IF YOU WISH A PRINTED COPY TYPE:) *(OUPUT PRINTER *(PRINT ARES.RPT SORTED BY AREA LNAME) *(OUTPUT TERMINAL *() SET ECHO OFF INPUT TERMINAL ``` #### Listing of TOPIC.RPT ``` SET ECHO ON *(THIS PROGRAM CREATES THE RELATION TOPOUT) REMOVE TOPOUT PROJECT ATEMP1 FROM ADVISOR USING ADVNUM LNAME FNAME RANK + OFFSYM SORTED BY ADVINUM JOIN TOPIC USING FAC1 WITH ATEMP1 USING ADVNUM FORMING + TTEMP1 RENAME ADVINUM TO FIADVINUM IN TTEMP1 RENAME LNAME TO FILNAME IN TTEMPI RENAME FNAME TO FIFNAME IN TTEMP1 RENAME RANK TO FIRANK IN TTEMP1 RENAME OFFSYM TO FLOFFSYM IN TTEMP1 JOIN TTEMP1 USING FAC2 WITH ATEMP1 USING ADVNUM FORMING + TTEMP2 REMOVE TTEMP1 RENAME ADVINUM TO F2ADVINUM IN TTEMP2 RENAME LNAME TO F2LNAME IN TTEMP2 RENAME FNAME TO F2FNAME IN TTEMP2 RENAME RANK TO F2RANK IN TTEMP2 RENAME OFFSYM TO F20FFSYM IN TTEMP2 JOIN
TTEMP2 USING FAC3 WITH ATEMP1 USING ADVNUM FORMING + TTEMP2 REMOVE TTEMP2 RENAME ADVINUM TO F3ADVINUM IN TTEMP3 RENAME LNAME TO F3LNAME IN TTEMP3 RENAME FNAME TO F3FNAME IN TTEMP3 RENAME RANK TO F3RANK IN TTEMP3 RENAME OFFSYM TO F30FFSYM IN TTEMP3 REMOVE ATEMP1 PROJECT ATEMP2 FROM ADVISOR USING ADVNUM LNAME FNAME RANK + OFFSYM PHONE SORTED BY ADVINUM JOIN TTEMP3 USING BACK! WITH ATEMP2 USING ADVNUM FORMING + TTEMP4 REMOVE TTEMP3 RENAME ADVNUM TO BLADVNUM IN TTEMP4 RENAME LNAME TO BILNAME IN TTEMP4 RENAME FNAME TO BIFNAME IN TTEMP4 RENAME RANK TO BIRANK IN TTEMP4 RENAME OFFSYM TO BLOFFSYM IN TTEMP4 RENAME PHONE TO BIPHONE IN TTEMP4 JOIN TTEMP4 USING BACK2 WITH ATEMP2 USING ADVNUM FORMING + TTEMP5 REMOVE TTEMP4 RENAME ADVINUM TO BRADUNUM IN TTEMP5 RENAME LNAME TO B2LNAME IN TTEMP5 RENAME FNAME TO B2FNAME IN TTEMP5 ``` #### Printout B.14 (Continued) #### Listing of TOPIC.RPT ``` RENAME RANK TO B2RANK IN TTEMP5 RENAME OFFSYM TO B20FFSYM IN TTEMP5 RENAME PHONE TO B2PHONE IN TTEMP5 JOIN TTEMP5 USING EXP1 WITH ATEMP2 USING ADVNUM FORMING + TTEMP6 REMOVE TTEMP5 RENAME ADVINUM TO ETADUNUM IN TTEMP6 RENAME LNAME TO EILNAME IN TTEMP6 RENAME FNAME TO EIFNAME IN TTEMP6 RENAME RANK TO EIRANK IN TTEMP6 RENAME OFFSYM TO ELOFFSYM IN TTEMP6 RENAME PHONE TO EIPHONE IN TTEMP6 JOIN TTEMP6 USING EXP2 WITH ATEMP2 USING ADVNUM FORMING + TOPOUT REMOVE ATEMP2 REMOVE TTEMP6 RENAME ADVINUM TO EZADVINUM IN TOPOUT RENAME LNAME TO EZLINAME IN TOPOUT RENAME FNAME TO E2FNAME IN TOPOUT RENAME RANK TO E2RANK IN TOPOUT RENAME OFFSYM TO E20FFSYM IN TOPOUT RENAME PHONE TO E2PHONE IN TOPOUT *(RELATION TOPOUT IS READY TO PRINT OUT) SET ECHO OFF INPUT TERMINAL ``` #### Sample Output from ADV.RPT1 and ADV.RPT2 STATUS: Q TEL#: 5-3944 ROOM: 213 BLDG: 641 SYMBOL: LSP NAME & RANK: JOEL E. ADKINS , MAJ ACADEMIC RANK/ JOB TITLE: Assistant Professor of Production Management EDUCATION: 1971 MS Industrial Management University of North Dakota TH/DIS: Independent Research Paper TH/DIS: 1966 BBA Industrial Management University of New Mexico 19 TH/DIS: #### RELEVANT EXPERIENCE: Assistant Professor, Department of Contracting Management, AFIT 1980-83 Instructor, Department of Contracting Management, 1976-80 Chief of Govt Furn Prop Mgt Div, Strat Systems SPO, WPAFB 1975-76 AFIT Education withIndustry, Lockheed Missile and Space Co 1971-75 Programs Planning Mgr, Space and Missile Center, Vandenberg AFB PROFESSIONAL ACTIVITY: PUBLICATIONS: None PROFESSIONAL SOCIETIES: Member National Contract Mont Assoc Air Force Association Member RESEARCH INTERESTS: PRODUCTIVITY Printout B.16 Sample Output from ADV.RPT3 LIST OF QUALIFIED THESIS ADVISORS (Q), ADJUNCT READERS (A), INTERNS (I), OR COMMITTEE MEMBERS (C) | LAST NAME | FIRST NAME | RANK | STATUS | OFFICE SYMBOL | |-----------|------------|--------|--------|---------------| | ADKINS | JOEL E. | MAJ | Q | LSP | | ALLEN | ROBERT F. | DR. | Q | ENS | | ANNESSER | JAMES | LT COL | Q | LSMA | | ASKREN | WILLIAM B. | DR. | A | AFHRL | | BABIARZ | ANTHONY S. | MAJ | Q | LSH | | BARNES | WARREN S. | MR. | Q | LSM | | BATES | MICHAEL D. | MR. | С | LSY | | BECK | CHARLES E. | MAJ | Q | LSH | | BENOIT | DONALD G. | MR. | I | LSP | | BLAZER | DOUGLAS J. | | A | AFLMC/LGSP | | BLOUIN | GEORGE K. | CAPT | Q | DET | | BOWLIN | WILLIAM F. | MAJ | I | LSQ | | BOWMAN | THOMAS L. | MAJ | I | LSY | | BRESNAHAN | PATRICK M. | MR. | Q | LSMA | | BUDDE | MICHAEL J. | CAPT | Q | LSM | | BYLER | RODNEY | MAJ | Q | LSM | | CAIN | JOSEPH P. | DR. | Q | ENS | | CAMPBELL | DENNIS E. | MR. | Q | LSMA | | CAMPBELL | JOHN A. | CAPT | Q | LSP | | CATHCART | GEORGE R. | LCDR | I | LSQ | #### Sample Output from ARES.RPT | RESEARCH AREA: | LAST NAME: | |--|------------| | | | | ACQUISITION ACQUISITION COMMUNICATION COMMUNICATION COMPUTER AIDED DESIGN COMPUTER BASED TRAINING COMPUTER BASED TRAINING COMPUTER BASED TRAINING CONTRACT ADMINISTRATION/MANAGEMENT | ASKREN | | ACQUISITION | BATES | | COMMUNICATION | BATES | | COMMUNICATION | BECK | | COMPUTER AIDED DESIGN | FENNO | | COMPUTER BASED TRAINING | ASKREN | | COMPUTER BASED TRAINING | BATES | | CONTRACT ADMINISTRATION/MANAGEMENT | BENOIT | | DECISION MAKING | ASKREN | | ECONOMICS | ALLEN | | ECONOMETRIC APPLICATIONS | ALLEN | | INDUSTRIAL ENGINEERING | BABIARZ | | INITIAL PROVISIONING | BABIARZ | | INITIAL PROVISIONING | BARNES | | INTERNATIONAL LOGISTICS | BABIARZ | | INTERNATIONAL LOGISTICS | BARNES | | LABOR RELATIONS | BENOIT | | LOGISTICS PLANNING | BARNES | | ORGANIZATIONAL THEORY AND BEHAVIOR | BECK | | PERFORMANCE MEASUREMENT | BOWMAN | | PRODUCTION MANAGEMENT | BENOIT | | PRODUCTIVITY | ADKINS | | PRODUCTIVITY | ALLEN | | RESEARCH METHODS | BECK | | RESEARCH METHODS | FENNO | | TRANSPORTATION MANAGEMENT | ANNESSER | #### Sample Output from TOP.RPT1 and TOP.RPT2 #### THESIS RESEARCH TOPIC PROPOSAL TOPIC NUMBER: 0001 CATEGORY NUMBER: 01 SEQUENCE NUMBER: 002 FACULTY CONTACT: TUCKER ALAN E.M. MAJ LS OTHER FACULTY: TITLE: Evaluation: Effect of Bare-base Layout Patterns on Base Survivability ABSTRACT: Several recent speakers in the contingency area have noted that current bare-base layout plans call for the tent cities to be organized in neat, predictable patterns. Many people are beginning to question the wisdom of these procedures in terms of their impact on base survivability. Assuming there is no natural cover (SW Asia), what is the optimum set up of tents in an open area? Air and ground attacks should be considered along with fire and expediency of construction. #### INFORMATION SOURCES **BACKGROUND:** DATA: EXPERTISE: TUCKER ALAN E.M. MAJ LS KEY NUMBERS: 11 99 99 #### Bibliography - 1. Air Force Institute of Technology. Graduate Management Programs Handbook. Wright-Patterson AFB OH: School of Systems and Logistics, 1 June 1984. - Date, C.J. An <u>Introduction to Database Systems</u> (Third Edition). Reading MA: Addison-Wesley Publishing Company, 1977. - 3. Davis, Gordon B. and Margarethe H. Olson. Management Information Systems (Second Edition). New York: McGraw Hill Book Company, 1985. - 4. Howe, D.R. Data Analysis for Data Base Design. London: Edward Arnold Ltd, 1983. - 5. Mayne, Alan and Michael B. Wood. <u>Introducing</u> <u>Relational Database</u>. <u>Manchester</u>, <u>England</u>: NCC <u>Publications</u>, 1983. - 6. R:base Series 6000 Relational Database Management System User Manual. Bellevue WA: Microrim, Inc., 1984. - 7. Sharpe, William F. "Relational Data Base Systems," Financial Analysts Journal, 40 (1): 18-21 (January-February 1984). - 8. "The Thesis Program, School of Systems and Logistics." Lecture handout. School of Systems and Logistics, Air Force Institute of Technology (AU), Wright-Patterson AFB OH, 1984. - 9. Wasilko, Mark. "Relational DBMS Offer a Simpler, Flexible Approach to Management Data," Data Management, 22 (10): 24-27 (October 1984). - 10. Walsh, Myles E. "Relational Data Bases," <u>Journal of Systems Management</u>, 31 (6): 11-15 (June 1980). - 11. Weldon, Jay-Louise. <u>Data Base Administration</u>. New York: Plenum Press, 1981. #### VITA Major Joseph D. Perkumas was born on 7 November 1949 in Philadelphia, Pennsylvania. He graduated from high school in 1967 and attended Temple University, from which he received the degree of Bachelor of Arts in Biology in May 1972. Upon graduation, he entered the Air Force and received a commission through OTS. He completed navigator training in November 1973 and electronic warfare officer (EWO) training in June 1974. Major Perkumas has served as an EWO on AC-130 aircraft and as an EWO flight instructor and examiner on MC-130E and EC-130H aircraft. He also attended Chapman College, from which he received the degree of Bachelor of Science in Computer Science in May 1984. He entered the School of Systems and Logistics, Air Force Institute of Technology, in June 1984. Permanent Address: 2145 Evergreen Street Cedar Rapids IA 52402 SECURITY CLASSIFICATION OF THIS PAGE ### AD-A161217 | 3 | REPORT DOCUMENTATION PAGE | | | | | | | | | |--|---------------------------|-----------------|-----------------------------------|---|---|--------------------|--------------|------------|-------------| | | | | | REPORT DOCUME | | | | | | | 18. REPORT SECURITY CLASSIFICATION UNCLASSIFIED | | | | 1b. RESTRICTIVE MARKINGS | | | | | | | 2a. SECURI | TY CLASSIFIC | CATION AU | THORITY | | 3. DISTRIBUTION/A | VAILABILITY O | F REPORT | | | | | | | | | Approved for | | | | | | 26. DECLAS | SIFICATION | DOWNGRA | DING SCHEE | DULE | distribution unlimited | | | | | | | MING ORGAN | | EPORT NUM | BER(S) | 5. MONITORING OR | GANIZATION R | EPORT NU | MBER(S) | | | AFIT/ | GLM/LSH/8 | 3 <i>5</i> S-63 | | | | | | | | | E | FPERFORM | | | 6b. OFFICE SYMBOL (If applicable) | 78. NAME OF MONITORING ORGANIZATION | | | | | | | l of Syst | | L | AFIT/ LSM | | | | | | | Logis | tics. AFI | TT | | 1.1.7.7 | | | | | | | | | | | . 7 | 7b. ADDRESS (City, | State and ZIP Cod | ie) | | | | | orce Inst | | | | 1 | | | | | | wrigh | t Patters | son Arb, | Unio 4 | D433 | | | | | | | 86. NAME OF FUNDING/SPONSORING ORGANIZATION | | | 8b. OFFICE SYMBOL (If applicable) | 9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER | | | | MBER | | | Sc. ADDRES | SS (City, State | and ZIP Co | | <u> </u> | 10. SOURCE OF FU | NDING NOS. | | | | | | | | | | PROGRAM | PROJECT | TAS | sk | WORK UNIT | | | | | | | ELEMENT NO. | , NO. | NC |) . | NO. | | | | | | | _ | | | | | | See b | Include Securi
Ox 19 | ty Classifical | ion) | | | | | | | | | AL AUTHOR
h D. Perk | | 3.S., Ma | jor, USAF | | | | | | | | F REPORT | | 136. TIME C | COVERED | 14. DATE OF REPORT (Yr., Mo., Day) 15. PAGE COUNT | | | | | | MS Th | | | FROM | то | 1985
September 88 | | | | | | 16. SUPPLE | MENTARY NO | OTATION | 17. | COSATI | CODES | | 18. SUBJECT TERMS (C | ontinue on reverse if no | cessary and ident | ify by block | t number) | | | FIELD | GROUP | SU | 3. GR. | Computers, D | ata Bases, Dat | a Manageme | nt. Rel | lationa | al Database | | 05 | 02 | <u> </u> | | 4 | • | G . | • | | _ | | 19. ABSTRA | ACT (Continue | on reverse i | f necessary an | d identify by block numbe | | | | | | | | | | | | | | | | | | Title | | | | TION OF A RELATI | ONAL DATABASE | MANAGEMENT | SYSTEM | M | | | | FOR THE | S APIT T | HESIS PI | ROCESS | | | | | | | Thesi | s Advisor | r: Dr. F | Robert B | . Weaver | | | | | | | | | Assoc | iate Pro | fessor of Commu | nication | | | | | | | | | | | | | | | | | Approved for public release: IAW AFR 190-17 | | | | | | | | | | | LYM E. WOLAVER | | | | | | | | | | | Dean for Research and Professional Development Air Porce Institute of Technology (430) | | | | | | | | | | | Wright-Patterson AFB OH 45422 | 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT 21. / | | | | 21. ABSTRACT SECURITY CLASSIFICATION | | | | | | | UNCLASSIFIED/UNLIMITED 😾 SAME AS RPT. 🗆 DTIC USERS 🗆 | | | | | UNCLASSIFIED | | | | | | | | | | | | | | | | | 22e. NAME OF RESPONSIBLE INDIVIDUAL | | | | 22b. TELEPHONE N | | 22c. OFFICE SYMBOL | | | | | Joseph D. Perkumas, Major, USAF | | | | 513-255-6751 AFIT/LSH | | | | | | SECURITY CLASSIFICATION OF THIS PAGE The purpose of this research was to evaluate the feasibility of implementing a computerized database management system to support the AFIT thesis process. The methodology consisted of both logical and physical database design. User requirements were determined through an analysis of the existing system and interviews, and a system-independent description of the database was developed. The database was implemented using R:base Series 6000, a relational database management system, on a Burroughs microcomputer system. A guide to the database is included. <u>UNCLASSIF</u>IED # END ## FILMED 12-85 DTIC